

**When the world
is pregnant with lies,
a secret long hidden
will be revealed.**

*An ancient Odinist
prophecy*

*A secret society for pagan
warriors*

**Odin
Brotherhood**

Statement

We exist among you as a hidden elite. We are a conspiracy of equals in which every member is a leader.

We are part of a legion of honor—proud members of the invisible army of the Gods.

Like a beacon of light in a fallen world, we value life, beauty, courage and daring.

To find the Odin Brotherhood, one must know how and where to look.

We recognize each other by an intensity in the eyes, a dignity and reserve in the manners, and a way of speaking.

We are few, but we are everywhere.

Origins

The Odin Brotherhood was established in a remote village in the year 1421. It has maintained an unbroken lineage of initiates to the present day.

Born out of violence against a young widow who worshiped the Old Gods, the Odin Brotherhood is a Secret Society for extraordinary mortals.

The woman who started the Odin Brotherhood was sent to three children in the coldest night of winter, by Odin himself, with the following directive:

Heed my words and the gods of antiquity will be the gods of the future....

Teachings

Nothing dies forever. Everything and everyone returns in accordance with the Law of the Endless Circle.

Good and evil are not absolute, but there is honor and dishonor.

The Gods and Goddesses of Asgard walk among us.

An initiate is a friend and a representative of the Gods.

Only becoming stronger can a man or a woman attain divinity.

We cannot choose our fate, but we can choose to face it bravely.

Monotheism, the belief in one God, is absurd and contrary to the facts of Nature.

