

**FLAT
OR SPHERICAL.**

“ If thou be borrowed by a friend,
Right welcome shall he be
To read to study, not to lend,
But to return to me.

Not that imparted knowledge doth
Diminish learning's store,
But books I find if often lent
Return to me no more.

Read slowly, pause frequently,
Think seriously, keep cleanly,
Return duly
With the corners of the leaves
Not turned down. ”

~~86 Norfolk St~~
~~Leicester~~

ISAAC E. WESLEY,
~~26 Gopsall Street,~~
Leicester.

LE3 5QP.

0. 6. 1944

3. 10. 1944

9/13

FLAT or SPHERICAL?

By
LADY BLOUNT
AND
"ZETETES."

MAY, 1905.

PRINTED AND PUBLISHED BY
*LADY BLOUNT (Ed. of "The Earth," a Magazine of Sense and Science
upon a Scriptural Basis),*
11, Gloucester Road, Kingston Hill, Surrey, England.

Representative Members and Lecturers.

Edward D'Arcy Adams, Esq.

T. A. C. De Vere Aitliff

J. C. Akester, Esq.

Jas. H. Alston, Esq.

J. Atkinson, Esq.

G. F. Best, Esq.

H. Murray Bing, Esq.,

Rev. L. A. Blaiss,

Lady Blount

J. Bradley, Esq.

Rev. W. Brookman.

H. J. Brownridge, Esq.

H. Burcham, Esq.

Robert Calvert, Esq.

Wesley Carpenter, Esq.

Joseph Chamberlain, Esq.

Fred. Cook, Esq.

F. Cooper, Esq.

A. B. Count, Esq.

W. Davidson, Esq.

J. T. B. Dines, Esq., N.Z.

Col. St. Vincent Eyre.

W. Fox, Esq.

W. Gadd, Esq., Texas.

C. L. Hathaway, Esq.

M. W. Hardy, Esq.

E. Harris, Esq.

Dr. E. Haughton.

Pastor Hughes.

Iconoclast

J. C. Jardine, Esq.

Frank Johnson, Esq.

W. Jones, Esq.

Dr. Melville C. Keith, M.D.

J. Lack, Esq.

Dennison Light, Esq.

A. Longbottom, Esq.

Jno. S. McClelland, Esq.

A. McQuade, Esq.

C. W. Morse, Esq.

Jonathan Nicholson, Esq.

F. Oats, Esq.

I. Comley Page, Esq.

T. Pentreath, Esq.

Amos Perry, Esq.

J. Perry, Esq.

Dr. T. Reid.

E. J. Shackleton, Esq.

Carl Smith, Esq.

Harold Smith, Esq.

John Smith, Esq.

W. I. Smith, Esq.

R. Soddy, Esq.

F. W. Sucklin, Esq.

Alex. T. Sutherland, Esq.

Rev. J. Tymons

J. Urquhart, Esq. (W.A.)

Rev. H. Warszawiak (N.Y.)

J. C. Verschuerens, Esq.

J. F. Watts, Esq.

J. W. Watts, Esq.

D. M. Watson, Esq.

John Williams, Esq.

G. W. Winckler, Esq.,

Thos. Winship, Esq.

C. T. Weir, Esq.

A. V. Wraight, Esq.

Xavier Field.

"Xerxes."

T. Yorke, Esq.

W. Young, Esq.

"Zetes."

"Zetetes."

"Zippor."

And hundreds of others.

Quarterly Meetings of the U.Z.S. will be held (n.v.) in March, June, Sept., and Dec., due notice of which will be forwarded to all members, with date, and place of meeting.

Universal Zetetic Society,

Founded in New York in Sept., 1873, and in London in Dec., 1873, as *The Zetetic Society*, by "Parallax," is now firmly established by E.A.M.B., (Lady Blount), *Ed. of The Earth*, throughout the civilized world. Many local branches of the organization have been started, during the past five years, in all the principal countries, with the exception of Russia, where *The Earth* is not allowed to circulate.

PRESIDENT: LADY E. A. M. BLOUNT,

VICE-PRESIDENT: C. DE LACY EVANS,
(M.R.C.S., Ph. D., etc., late Surgeon, Gold Coast;
Author of "Errors of Astronomy;")

COMMITTEE.

Rev. E. W. Bullinger, D.D.
Maj.-Gen. E. Armstrong.
Rev. E. W. Brookman.
Joseph Chamberlain, Esq.
Fredk. Evans, Esq.
Elder Miles Grant.
Dr. E. Houghton, M.D.,
B.A., & Sen. Moderator
in Nat. Sc., Trin. Col.

Rev. A. T. de Learsy, D.D.
C. W. Makepeace, Esq.
Jno. S. McClelland, Esq.
Alex. McInnes, Esq.
Rev. E. V. Mulgrave.
Jonathan Nicholson, Esq.
Dr. T. E. Reid.
E. J. Shackleton, Esq.
A. E. Skellam, Esq.

Albert Smith, Esq.
Isaac Smith, Esq.
John Smith, Esq.
H. H. Squire, Esq.
Archbishop C. I. Stevens,
D.D., LL.D.
A. Walter, Esq.
Capt. West.

HON. SEC. & TREAS.:

LADY E. A. M. BLOUNT, *Ed. of "The Earth."*

11, GLOUCESTER ROAD, KINGSTON HILL, SURREY, ENGLAND;
to whom all communications should be addressed.

Our Motto.

"IN VERITATE VICTORIA."

Our Object.

*The propagation of knowledge relating to Natural Cosmogony
in confirmation of the Holy Scriptures, based upon
practical scientific investigation.*

RULES.

1.—The so-called "sciences," and especially Modern Astronomy, to be dealt with from practical data in connection with the Divine System of Cosmogony revealed by the Creator.

2.—*Members* to subscribe Six Shillings a year, which entitles them to two copies of each issue of the Society's Organ, and a copy of every paper issued by the Society. Such will also be eligible to be voted to serve on Committees, to vote on motions, and to propose (subject to Rule 1) any alteration thought to be beneficial to the Society.

3.—*If any lover of Truth desires to become a member of the Universal Zetetic Society, and cannot make it convenient to pay a subscription, it need not deter him or her from joining. Your help will be appreciated in any way that you can give it. Each one can at least help in making known the truth.*

4.—All subscriptions to the Society to be made to the Treasurer.

Copies of "The Earth" (the Society's Organ), may be had of the Ed., E.A.M.B. (Lady Blount), 11, Gloucester Road Kingston Hill, Surrey, England.

INTRODUCTION.

Flat, or Spherical? This is the title of our new book, and it refers to the question, whether the earth and sea together are flat—or spherical?

"This is the question." It may seem late, in this boastful 20th century, to ask such a question. But *it is not* too late to seek the truth; not too late to correct error; and not too late to mend our ways. Let us beware of wilfully putting off the search for truth until it is "too late" for us to find it.

We are living in an age when men and women dare to enquire after truth; and long established beliefs are being subject to searching criticism. The belief that we are living on a globe, rushing through space, is not as ancient as some may suppose; in fact it is a comparatively modern belief! It was simply put forth as a theory, and it remains a theory still. It is only since the times of Copernicus and Newton, who lived in the 16th and 17th centuries respectively, that this belief has been received by astronomers and unthinking persons, mostly confined to Europe.

But the fable of the whirling sea-earth-globe theory was not invented or conceived originally by either of these men. In our first chapter we shall proceed to show its true origin.

The truth should be the first aim of the Christian; and more especially the truth of the Holy Bible; and it is the Christian's duty to examine into and uphold the Divine Cosmogony revealed to Moses by the Creator, and recorded by Moses and all the inspired servants of God.

But furthermore, this subject which we are now placing before our readers, is of great importance, and deep interest, not only to the Christian, but to every man and woman capable of reasoning, whatever their nationality. The

greater part of the human family are more or less moved with a desire to know the true order of Creation, the general structure of the world, its formation, and the divine object for which it was originally created.

Our intention, therefore, is to present to our readers good and substantial reasons, based upon natural Facts, that the Bible is inspired from Genesis to Revelation, and we trust this knowledge will bring many to a true understanding of God, His wonderful Creation, and His plan of salvation. We see that God's own account of His Creation, as given in His Inspired Word, is correct. We are led to believe that this Word is reliable, not only in its teaching regarding the Creation and order of the earth, sea, and universe, but also in its setting forth life and the hope of Re-Creation in and through Jesus the Christ. But faith in God and in His Christ has been nullified by the promulgation of false "science"; and thousands of men and women possessed of high mental capacities have been led to cast away the Bible because it does not agree with the theories of modern science. They have been trained to regard "science" as infallible, and consequently they believe that the Bible is fallible! And as long as a false and Scripture-contradicting science is palmed upon the world, no better state of things can be hoped for. It is important therefore to calmly look into these matters with unbiased minds, for "If the foundations be destroyed what can the righteous do?" *Ps. xi. 3.*

We would remind our readers that Truth is undivided, and that all truth is closely connected. Scriptural Cosmogony will bear investigation. It is found by those who do investigate, to be in harmony with the evidences of one's senses—and also true to the facts of Nature. The same cannot be said of the whirling globe theory, because it is in direct contradiction to our senses, as well as to the sense of Holy Writ. It will not stand investigation, therefore its supporters are very shy of controversy. They expect us to "believe" that the earth and sea together comprise a flying globe (which they speak of as a solid "orb," supposed by astronomers to have been "originally shot off the sun in a soft plastic mass, which, as the temperature decreased, gradually solidified,") yet not one single fact or

INTRODUCTION.

proof can they produce for this far-fetched idea, and in spite of the fact that the whirling globe theory was (even according to the open confessions of its founders) set forth to the world in the first instance as a mere "supposition," it is now presented as unquestionable truth. But, nevertheless, it is only a counterfeit of truth after all!

We are actually told the earth is a heavenly body, and it is called a "planet." But we ask, Why is the earth said to be a star? And we also ask for proofs of its globularity and motions; but we ask in vain!

But still—

We ask "science"-makers most kindly to try,
To give us some proof, not up in the sky;
But practical proof, that none can deny.
Of facts based on Reason these "professors" seem shy.
But, why? Tell us, why?

E. A. M. B.

CONTENTS.

CHAPTER

Introduction	by E. A. M. B. (Lady Blount)	
The Romance of Science...	by Lady Blount	1
The Three Pole Trick	by "Zetetes"	2
Mr. Blatchford's Great Mistake	by Lady Blount	3
Science and Religion	by "Zetetes"	4
Roger's Reasons	by Lady Blount	5
Creation's Chronology, No. 1	by "Zetetes"	6
" " No. 2	" "	7
" " No. 3	" "	8
" " No. 4	" "	9
Celestial Phenomena	by Lady Blount	10
Strange "Proofs" of Globularity...	by Lady Blount	11
Zetetic Astronomy by Lady Blount & Albert Smith ("Zetetes")				12
The Worship of Human Intellect must cease			by Lady Blount	13
Man's Place in the Universe	by Lady Blount	14
The Collapse of the Globular Theory, relating to a telescopic photographic experiment, proving that water is level				
			by Lady Blount	15
Eclipses	by Lady Blount	16
"The Sabbath of Creation," No. 12, containing interesting letters and Poem	by Lady Blount	17
Circumnavigation	by "Zetetes"	18
Creation's Chronology, No. 5	by Lady Blount	19
"The Sabbath of Creation," No. 10, containing Creation's Chronology, No. 6	by "Zetetes"	20
"The Sabbath of Creation," No. 13, containing Creation's Chronology, No. 7 (1st part)	by "Zetetes"	21
"The Sabbath of Creation," No. 14, containing Creation's Chronology, No. 7 (2nd part)	by "Zetetes"	22
The Atonement	by Lady Blount	