

Forbidden Secrets

of the

Illuminati

The Luciferian Deception

Michael Adair

Forbidden Secrets of the
Illuminati

The Luciferian Deception

Michael Adair

First Edition

Auriga Books
Edmonds, Washington

Adair, Michael. *Forbidden Secrets of the Illuminati: The Luciferian Deception.*

Edited and cover design by Cynthia Hodges, J.D., LL.M., M.A.

Copyright © 2012 by Auriga Books

All Rights Reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without prior written permission from the publisher except in the case of single panels embodied in critical articles or reviews.

The use of any copyrighted material in this book comports with the standards set out in the Fair Use Act, 17 USC § 107.

ISBN-10: 0-9763920-1-1

ISBN-13: 978-0-9763920-1-9

Published in the United States by
Auriga Books
Edmonds, WA

Printed and bound by Vladimir Verano
at Third Place Press, Lake Forest Park,
on the Espresso Book Machine v.2.2.
thirdplacepress.blogspot.com

Contents

Introduction1
The Luciferian Deception5
<u>Phase I</u>	
Genesis and “False Religions” 11
<u>Phase II</u>	
Genesis and Science 33
<u>Phase III</u>	
Lucifer Revealed 41
Conclusion 51

Forbidden Secrets of the
Illuminati

The Luciferian Deception

Michael Adair

Introduction

The Illuminati form a secret society that intends to destroy the *Ancient Régime* and impose the New World Order — an electronic meritocracy — in its stead. If they succeed in their plans, the only religion that will be permitted in their sphere of influence — which they aim to be the entire world — is their pagan Luciferian religion. This book reveals carefully guarded secrets of the society.

In an effort to recruit the author, who has familial connections to the Knights Templar and the Knights of Malta, an Illuminati grandmaster entrusted him with a secret manual. The text contains information that only members of the innermost circles of the Order are supposed to see. The Illuminati insider who leaked the manuscript instructed the author to write a pro-Illuminati book to help attract new members. Instead, the author has done quite the opposite, divulging details they did *not*

want disclosed. He thereby hopes to warn people of the dangers of joining the Illuminati's ranks.

Unsuspecting recruits are often lured by the mystery surrounding the secret society and the promise of discovering forbidden secrets. In a three-phase indoctrination process, initiates are slowly acclimated to the Illuminati's belief system. The grandmasters skillfully transition them from a belief in God to the worship of Lucifer. The author hopes to foil this scheme by exposing the process the grandmasters use on students.

The shocking and disturbing culmination of the Illuminati agenda is only revealed to the initiates if they make it to the highest degrees of the mystery school. This book acts as a spoiler, as it exposes what is really occurring in such "sacred" occult rituals as the Merkaba Hexagram Ceremony.

The contents of the secret manual that was delivered to the author were compiled from various sources, including reference texts that are only available to Illuminati grandmasters. In an effort to maintain intellectual integrity to the greatest extent possible, some of the information has been tracked down to the following sources:

Hockney, Michael. *The Armageddon Conspiracy*. USA: Lulu.com, 2008.

Lederman, Leon M. *The God Particle: If the Universe Is the Answer, What Is the Question?* USA: Delta, 1994.

Mathers, Samuel Liddell Macgregor. *The Greater Key of Solomon*. USA: Theophania Publishing, 2010.

Mathers, Samuel Liddell Macgregor. *The Goetia: The Lesser Key of Solomon the King: Lemegeton - Clavicula Salomonis Regis, Book 1*. USA: Red Wheel, 2011.

Wilson, Robert Anton. *The Illuminati Papers*. USA: Ronin Publishing, 1997.

Unfortunately, the following references were named in the secret manual, but no further information is available about them at the time of publication:

The Seven Books of Divine Knowledge

Dark Secrets of the Illuminati
The Ancient Pathway to Wisdom
The Illuminati Chronicles
Solomon and the Order of Light
The Genesis Singularity
The Divine Keys of Supreme Revelation

An Interview with a Grandmaster of the Order of Light: transcript of an interview with Prince Leo Zagami, Grandmaster of the P2 Lodge was also referenced, but no other specifics can be obtained.

The author consulted with a Witch High Priest who defected from the Order and interviewed an Illuminati grandmaster extensively while writing this book to ensure the accuracy of the information contained herein.

The Luciferian Deception

The members of the Illuminati comprise a secret society that descends from the ancient Brotherhood of the Snake. The Brotherhood was an occult religious order that is said to date back to the days of the Garden of Eden.

The Brotherhood worshipped Lucifer and rejected Yahweh, aka Jehovah. The Brotherhood venerated Lucifer because they believed that he generously shared occult knowledge with mankind. Yahweh, on the other hand, jealously withheld such information. Yahweh refused to share wisdom with humans so as to keep them in the dark, as this made them easier to control. Because of this history, the Illuminati are opposed to any religion that worships Yahweh and rejects Lucifer. They are especially hostile to the Abrahamic religions, namely Christianity, Judaism, and Islam. Illuminists seek to obliterate these faiths and their followers.

The Illuminati aspire to destroy the free nation states of the *Ancient Régime* (Old World Order) and force an electronic meritocracy christened the New World Order onto all of the people of the world. They plan to consolidate power in their own hands and exert global domination by means of a one world government. In the New World Order, no religion will be tolerated save their Luciferian religion. In other words, everyone will be forced to worship Lucifer and accept him as “God.”

To accomplish their goals of global dominance, the Illuminati hope to recruit people of power, wealth, and influence. To that end, they target politicians, corporate leaders, captains of industry, global bankers, as well as the best and brightest scientific minds. These people serve to further the society’s agenda through their connections, knowledge, and financial resources.

To counter any initial resistance to their aspirations and creed, the Illuminati engage in deception. They reveal their Luciferian belief system gradually in stages. The initiates are only told the truth about the Luciferian agenda once they reach the

higher degrees of the Order. By that time, they are completely brainwashed by Illuminism.

By withholding crucial information from the new recruits, the grandmasters create a sense of mystery. They leverage this mystery to lure desired initiates into their fold. A member who has attained a higher degree is sworn to secrecy and forbidden from disclosing his or her knowledge to a lower-ranked student. A violation of this oath could result in a gruesome death, described as having one's throat cut, one's tongue torn out by its roots, and one's "body buried in the rough sands of the sea at low water mark." Threats and fear ensure secrecy amongst the members.

When a new student enters the first phase of initiation, the grandmaster tells him or her that the Illuminati believe in God and are trying to "bring the light of truth to the world." The grandmaster discusses cosmology, such as how the Grand Creator made the dual universe of mind and matter. He skillfully couches the pagan religion in scientific terms to lend it credibility. This machination is especially geared towards drawing in the more scientifically- and rationally-minded individuals.

During the first phase, the student is introduced to the *Demiurge* (which will later turn out to be none other than Satan). As it is explained, this malevolent creature invaded Earth eons ago. Ever since its first appearance, the *Demiurge* has been trying to capture the hearts and minds of humans. This being is determined to ensnare people in eternal darkness and damnation. To that end, this evil entity has deceived people into following false religions. Doing so leads them away from the Light of Truth, which provides a means of escape from its domination.

After striking fear into the heart of the student, the grandmaster will reassure him or her that the Illuminati are trying to destroy the *Demiurge* and free humanity from ignorance, despair, and slavery. The Illuminati grandmaster, Adam Weishaupt, claimed that

[t]he Illuminati's noble and historic mission is to release man's higher self by destroying the archons — the princes of the world — who prosecute Satan's will and hold mankind in their thrall.

The fear instilled in the initiates is meant to induce them to cling to the pagan Luciferian religion for protection from the invisible threat posed by the terrifying *Demiurge*.

In the next stage of indoctrination, the grandmaster will tell the student that God is really a cosmic being called *Abraxas*, which means the Giver of Wisdom and Light. *Abraxas* created the universe in the Big Bang. Illuminists claim they are working towards proving *Abraxas*' existence through science. This is meant to bolster the pagan religion with scientific credentials.

If an initiate successfully moves up the ranks to the third phase, the grandmaster will reveal the carefully guarded secret that Lucifer is God. According to their tenets, Lucifer brings truth, light, and wisdom to the human race. He is supposedly the only one who can save humanity from Satan's clutches.

The grandmasters of the Order are careful to withhold information about Lucifer from the students in the earlier stages of indoctrination. They wait until the initiates have been primed and are ready to receive such knowledge. If a student plans to progress further

up the ladder in the society, he or she must accept that Lucifer is God as being the ultimate Truth. *Abraxas* is exposed as merely having been a transitional figure used to draw initiates away from a belief in God and toward the worship of Lucifer.

The following chapters go into more detail about the Illuminati's three-phase process that leads students from believing in God at the beginning to glorifying Lucifer at the end. In the last phase, perhaps the most carefully hidden secret is revealed, which is how the Illuminists use occult rituals to summon demons to do their bidding.

Phase I **Genesis and** **“False” Religions**

In Phase I of the initiation process into the secret society, the grandmaster will claim that the Illuminati believe in God, and hope to enlighten humanity by bringing “the light of truth to the world.” To further that goal, the use of reason is extolled, as per Adam Weishaupt: “G [God] is Grace, the Flaming Star is the Torch of Reason. Those who possess this knowledge are indeed Illuminati.” Those people who take religious beliefs on faith are dismissed as being “irrational.”

The grandmaster will elucidate on cosmology and discuss how the Great Architect created the dual universe of mind and matter. The Genesis creation myth is phrased in scientific terms to make it more persuasive, and is described in the following paragraphs...

Reader Reviews

“We now live in a world in which international politics is brokered by a handful of elite, among them the Illuminati. Michael Adair keenly investigates this clandestine society using interviews and historical research to uncover enlightening new information. Surviving through the centuries, it is frightening to think of how the Illuminati continue to influence our daily lives. A must-read for anyone concerned about the future of liberty.”

~ Frank Scozzari, Actor and Author of *The Wind Guardian* and *The Devils Canyon*

“For those interested in gaining more insights into the apparent machinations of those groups that are at work ‘behind the curtain’ in running all major affairs on our planet, this work could offer some useful ideas, and it will probably only take you 2 or 3 hours to read.

“The author of the work states that he is something of an ‘insider,’ with ‘familial connections to the Knights Templar and the Knights of Malta.’ He states he is disclosing the information because he was told to write a book which would attract potential new Illuminati members. He decided he would do the opposite and hopes to discourage ‘new recruits’ from coming forward, by revealing darker secrets.

“Adair explains that some of the information he was given can be found in several works he lists in the introduction (one such work is *The Illuminati Papers* by Robert Anton Wilson). However, he also states that some of the information is contained in written works only available to ‘Illuminati grandmasters.’ He also mentions the interview with Leo Zagami (an alleged Illuminati Grandmaster) as a source of information.

“The author discusses the Illuminati’s wish to ‘replace’ the Abrahamic religions with their own religion, which is Luciferianism. The second and third chapters go into rather a lot of detail about how the Illuminati draw initiates into their religion in stages – and the roles of various entities and deities are discussed. Quite a long time is spent in discussing the

real story of Jesus Christ – and, for example, what really happened (according to the author’s information) during the crucifixion and the resurrection. The linking of Jesus to Mithraism is also mentioned, which is an important link to be made. The beginnings of the bloodline of Jesus and the Rex Deus family are also briefly covered.

“The second half of the book does contain quite a lot of detail and can be a little difficult to follow, as explanations are made about the various entities involved in the Illuminati Religion and what role they play. A distinction between Lucifer and Satan is made and, interestingly, a reference is made to Saturn in one part, which some say is a 'controlling force' in our reality.

In Chapter 4, ‘Genesis and Science,’ some readers may find the discussion of the concept of a singularity rather technical, but it is interesting – and seemingly logically sound. Similarly, the discussion of the interesting ideas of dimensional energy and dimensionless energy may need a second reading. I found it useful to think about these ideas and compare them to what I had already read about, both in mainstream science and in more esoteric areas of

study. For example, ‘quantum entanglement’ is brought into the picture, so this would suggest that either the author has re-interpreted and updated much older information, or the ‘core information’ itself has been added to ‘at source,’ based on more modern and conventional scientific thinking.

“I think one important area which is discussed is the ‘mind/matter’ nature of the universe as this, for me, is where the ‘real battleground’ is. Perhaps it is within this context that the Illuminati, if indeed they really are one of the operational groups running the planet, are interacting with something like the Djinn (a race of evil demons mentioned several times in this work) in order to give themselves a significant advantage over the rest of us, in what I might call ‘the manipulation of our reality.’

“In the conclusion, it is again mentioned that one of the main goals of the Illuminati is to essentially ‘wipe out’ the major religions and replace them with a belief in Lucifer as god. However, it is noted that the Djinn are using the Illuminati in their own agenda.

“Looking at many aspects of organised cultures in the world today, it really does seem as if they are run, in large part, by some evil force, or an

insidious and mostly hidden group of evil entities. Reading *Forbidden Secrets of the Illuminati* will not tell you how to defeat this evil group or force, but it gives one possible interpretation of aspects and some components of that force or group. Reading this work, therefore, may enable you to add something to your own ‘mental arsenal’ when dealing with these troubling issues.”

~ Andrew Johnson, Co-Author of *911 Finding the Truth*

“Nothing so clear, valid and specific has ever, to my knowledge, been released before about the Illuminati.”

~ R. Oren, Ph.D., Economist

“I found Michael very credible, and very sincere. I am really glad there are people like him who have their heart in the right place.”

~ Henry Makow, Ph.D., Author