

## Who was Albert Pike?

**See Also:** [Pictures of Albert Pike](#)

[Proof that Freemasonry is lying about Albert Pike 33° and the Ku Klux Klan](#)

[Evidence that Albert Pike was Chief Judiciary Officer of the Ku Klux Klan](#)

[A Collection of places named after Albert Pike](#)

[The New World Order Explained](#)

[Significant Dates in the New World Order Timeline](#)

[Introduction to Conspiratorial History](#)

[What are the Protocols of the Learned Elders of Zion?](#)

[World War I and World War II compared.](#)

[Comparisons between World War 2 and World War 3](#)

**What Others Are Saying About ThreeWorldWars:**

Great stuff and extremely helpful for my research. - LF

The work is probably on my top 3 favorites!! - RM

Outright lies of this

## Albert Pike and Three World Wars

Continued from [Part 1](#).

Albert Pike received a vision, which he described in a letter that he wrote to Mazzini, dated August 15, 1871. This letter graphically outlined plans for three world wars that were seen as necessary to bring about the [One World Order](#), and we can marvel at how accurately it has predicted events that have already taken place.

### Ads by Google

- [War on Terrorism](#)
- [State Terrorism](#)
- [World War 3](#)
- [Freemasonry](#)
- [Jewish Conspiracy](#)

## Pike's Letter to Mazzini

It is a commonly believed fallacy that for a short time, the Pike letter to Mazzini was on display in the British Museum Library in London, and it was copied by William Guy Carr, former Intelligence Officer in the Royal Canadian Navy. The British Library has confirmed in writing to me that such a document has never been in their possession. Furthermore, in Carr's book, *Satan, Prince of this World*, Carr includes the following footnote:

"The Keeper of Manuscripts recently informed the author that this letter is NOT catalogued in the British Museum Library. It seems strange that a man of Cardinal Rodriguez's knowledge should have said that it WAS in 1925".

It appears that Carr learned about this letter from Cardinal Caro y Rodriguez of Santiago, Chile, who wrote *The Mystery of Freemasonry Unveiled*.

To date, no conclusive proof exists to show that this letter was ever written. Nevertheless, the letter is widely quoted and the topic of much discussion.

Following are apparently extracts of the letter, showing how Three World Wars have been planned for many generations.

**"The First World War** must be brought about in order to permit the Illuminati to overthrow the power of the Czars in Russia and of making that country a fortress of atheistic Communism. The divergences caused by the "agentur" (agents) of the Illuminati between the British and Germanic Empires will be used to foment this war. At the end of the war, Communism will be built and used in order to destroy the other governments and in order to

After all your conspiracy research, do YOU know what to expect during World War 3? [Click here for an expert's prediction.](#)

## Don't miss the WW3 Newsletter!

Lagging Behind?  
Can't keep up with what's really going on in the world?  
Let me do the sifting for you!

### Subscribe Now!

It's FREE and takes only seconds.  
You'll receive:

- Reliable, verifiable analysis of global events within a framework of the Planned WW3;
- Refreshing, practical advice on how to prepare for WW3;
- A sense of sanity amidst a sea of confusion and panic.

I will also rush you a FREE must-read bonus report: **"The Police State Roadmap"**. A 200-page book summarizing the major themes of the New World Order as they have unfolded globally. It's my gift to you simply for [subscribing today](#).

[Non-Java Subscription Option](#)  
[Why others subscribe](#)  
[Your privacy respected](#)


(Clicking [here](#) will open a separate screen, providing an easy way to spread the word and save the world.)


Today is Saturday, August 12, 2006, which is 1241 days since the start of [World War 3](#) on March 20, 2003 and 1796 days since the terrorist attacks of [September 11](#), 2001.

Search WW3 Site

type should be scrapped. - AGS, Australia

I am most impressed with the fearless and broad approach to your site. Naturally, it has attracted people who think out of the box of traditional thinking. - RS

Maybe, people would take a look at what you say without laughing if you did not use so much bigoted rhetoric. - WH

I like your site a lot and appreciate what you have done. - RAS

weaken the religions." 2

Students of history will recognize that the political alliances of England on one side and Germany on the other, forged between 1871 and 1898 by Otto von Bismarck, co-conspirator of Albert Pike, were instrumental in bringing about the First World War.

"**The Second World War** must be fomented by taking advantage of the differences between the Fascists and the political Zionists. This war must be brought about so that Nazism is destroyed and that the political Zionism be strong enough to institute a sovereign state of Israel in Palestine. During the Second World War, International Communism must become strong enough in order to balance Christendom, which would be then restrained and held in check until the time when we would need it for the final social cataclysm." 3

After this Second World War, Communism was made strong enough to begin taking over weaker governments. In 1945, at the Potsdam Conference between Truman, Churchill, and Stalin, a large portion of Europe was simply handed over to Russia, and on the other side of the world, the aftermath of the war with Japan helped to sweep the tide of Communism into China.

(Readers who argue that the terms Nazism and Zionism were not known in 1871 should remember that the Illuminati *invented* both these movements. In addition, Communism as an ideology, and as a coined phrase, originates in France during the Revolution. In 1785, Restif coined the phrase four years before revolution broke out. Restif and Babeuf, in turn, were influenced by Rousseau - as was the most famous conspirator of them all, Adam Weishaupt.)

"**The Third World War** must be fomented by taking advantage of the differences caused by the "agentur" of the "Illuminati" between the political Zionists and the leaders of Islamic World. The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other. Meanwhile the other nations, once more divided on this issue will be constrained to fight to the point of complete physical, moral, spiritual and economical exhaustion...We shall unleash the Nihilists and the atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity, whose deistic spirits will from that moment be without compass or direction, anxious for an ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view. This manifestation will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time." 4

Ads by Goooooogle

### [World War 3](#)

The top 8 World War 3 sites Search top World War 3 sites  
[8-TopSites.com](#)

### [Freemasonry In Oz](#)

Queensland Scottish Lodge, general information & joining instructions.  
[www.caboolturelodge.org](#)

### [Israeli Discussion Forum](#)

Voice Your Opinion on the Current Situation in the Middle East  
[www.eganu.com](#)

### [Five Years After 9/11](#)

World Trade Center - 5 years later Discuss the day America changed  
[www.beliefnet.com](#)

[Advertise on this site](#)

### **Recommended Hard-to-Find Books About Albert Pike, Freemasonry and Secret Societies**

#### [Freemasonry Inside Out:](#)

This sensational new analysis of the Masonic brotherhood examines the basic question asked for almost 300 years by the general public and surprisingly by many masons themselves: 'If Freemasonry is simply a fraternal and charitable organisation, why is there an almost fanatical obsession with secrecy and mysterious rituals?' E-book.

[The Deadly Deception:](#) Freemasonry Exposed by One of Its Top Leaders by Tom McKenney, Jim Shaw

#### [Ku Klux Klan: Its Origin, Growth and Disbandment](#)

by John C. Lester, Walter L. Fleming (Introduction)

[Rule by Secrecy:](#) The Hidden History That Connects the Trilateral Commission, the Freemasons, and the Great Pyramids by Jim Marrs

[New World Order:](#) The Ancient Plan of Secret Societies by William T. Still

[Satan: Prince of this World](#)

## [The Coming World War](#)

Find out what Nostradamus says about the years 2007 - 2012.  
[NostradamusOnline.com](http://NostradamusOnline.com)

## [What is Armageddon?](#)

Is it a Place? An Event? Is it the end of the World? Now You can know!  
[www.TheRCG.org](http://www.TheRCG.org)

## [Prophecy News Watch](#)

Bible Prophecy  
News Headlines  
Breaking Current  
Events & Prophecy  
[www.prophecynewswatch](http://www.prophecynewswatch)

## [World War 3](#)

The top 8 World War 3 sites Search top World War 3 sites  
[8-TopSites.com](http://8-TopSites.com)

[Advertise on this site](#)

Since the terrorist attacks of Sept 11, 2001, world events, and in particular in the Middle East, show a growing unrest and instability between Modern Zionism and the Arabic World. This is completely in line with the call for a Third World War to be fought between the two, and their allies on both sides. This Third World War is still to come, and recent events show us that it is not far off.

Next: [The New World Order](#)

Previous: [Introduction to Conspiratorial History](#)

If you found this article interesting and want access to other carefully researched and well written articles, you might want to see what others are saying about the ThreeWorldWars [newsletter](#).

[Top of Page](#)

You might be interested in the following external links:

### [Freemasonry Inside Out:](#)

This sensational new analysis of the Masonic brotherhood examines the basic question asked for almost 300 years by the general public and surprisingly by many masons themselves; 'If Freemasonry is simply a fraternal and charitable organisation, why is there an almost fanatical obsession with secrecy and mysterious rituals?' E-book.

### [Proof that Freemasonry is lying about Albert Pike 33° and the Ku Klux Klan](#)

### [Evidence that Albert Pike was Chief Judiciary Officer of the Ku Klux Klan](#)

[A Collection of places named after Albert Pike](#) (Schools, streets, towns, counties, temples, windows, paintings, medals, bronzes, rocks and river pools)

Layout of Washington D.C. and discussion of how President Andrew Johnson considered himself to be the [subordinate to Albert Pike, the leader of North American Freemasonry](#).

[Speech](#) by Presidential candidate Lyndon LaRouche stating that World War III had already begun (October 25, 1992).

### [Looking for pictures of Albert Pike?](#)

#### Footnotes

1. Lady Queensborough: Occult Theocracy, pp. 208-209.
- 2, 3, 4. Cmdr. William Guy Carr: Quoted in Satan: Prince of This World.

by Commander William Guy Carr (deceased).

### [The Mystery of Freemasonry Unveiled](#)

by Cardinal Jose Maria Caro y Rodriguez, Archbishop of Santiago, Chile

[Under the Sign of the Scorpion](#)  
by Juri Lina published by Referent Publishing, Stockholm: ISBN 91-972897-1-X

[Further Good Source](#)

---

#### Books by Albert Pike

### [Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry](#)

Beyond the Law : The Religious and Ethical Meaning of the Lawyer's Vocation

Book of the Words

Digest Index of Morals & Dogma 1909

Esoteric Work of the 1 Degree - 3 Degree, According to the Ancient and Accepted Scottish Rite

Evil Consequences of Schisms and Disputes for Power in Masonry and of Jealousies and Dissensions Between Masonic Rites, 1858

Ex Corde Locutiones: Words from the Heart Spoken of His Dead Brethren

General Albert Pike's Poems 1900

Historical Inquiry in Regard to the Grand Constitutions of 1786 - 1883

Hymns to the Gods and Other Poems

Indo-Aryan Deities and Worship As Contained in the Rig-Veda

Irano-Aryan Faith and Doctrine As Contained in the Zend-Avesta

Lectures of the Arya

Lectures on Masonic Symbolism and a Second Lecture on Symbolism or the Omkara and Other Ineffable Words

Legenda and Readings of the Ancient and Accepted Scottish Rite of Freemasonry

Liturgies of the Ancient and Accepted Scottish Rite of Freemasonry 4 Degree - 30 Degree

Liturgy of the Blue Degrees

Lyrics and Love Songs - 1899

Magnum Opus or the Great Work:  
The Complete Ritual Work of  
Scottish Rite Freemasonry

Masonic Baptism: Reception of a  
Louveteau and Adoption

Masonry of Adoption: Masonic  
Rituals for Women Complete With  
the Verbatim Degree Lectures and  
the "Secret Work"

Meaning of Masonry

Narrative of a Journey in the Prairie  
- 1835

Old Cashier of the 33d Degree

The Point Within the Circle:  
Freemasonry Veiled in Allegory and  
Illustrated by Symbols

The Porch and the Middle Chamber:  
Book of the Lodge

Prose Sketches & Poems Written in  
the Western Country - 1834

Pythagoras and Hermes

Rituals of Old Degrees

What Masonry Is & Its Objects;  
Ancient Ideals in Modern Masonry -  
1919

---

[Map](#)