

Mission Statement

of the Ordo Luciferi

by: Lucian BlackVI°

The mission of the Ordo Luciferi, is to spread the Luciferic Light of Intellectual Illumination, by providing an embodiment built upon the Higher Standards of Luciferic Principles. Illumination toward the advancement of humanity on Earth through the Individual Intelligence of the Higher Self. The Luciferic Path is the Greater Light of Self Knowledge through all implements of scientific, religious, magickal and philosophical intelligence.

The Order will provide a framework of an initiatory environment to higher levels of understanding, and attainment through recognition. Herein is the study, practice, correspondence, and experience into the higher arts of magick and understanding, alive in the Light of all Self Evolving Conscious Awareness. Where any may come to know and experience the presence of Luciferic Light, that is the embodiment of Higher Knowledge and Self Attainment.

This document is property of the Ordo Luciferi and is copyright protected ©2005. It is not for sale and free to distribute without alteration.

<http://www.ordo-luciferi.org>

6006A.L.