++

Se non ti aspetti l'inaspettato

non troverai la verità.

LA CONCEZIONE ENDOSFERICA DEL MONDO

di Leonello Boni (L'Età dell'Acquario n.4, Bresci Editore, Maggio 1971)

Nella Rivista americana "Geographic Magazine" del luglio 1931 era riportata, a pag. 635, una fotografia presa ai raggi infrarossi del Monte Aconcagua, scattata in quell'anno da un aeroplano da una distanza di circa 460 chilometri. Sotto di essa stava scritto: "La prima foto scattata per mostrare finalmente la curvatura convessa della Terra".

Anche più recenti foto, prese dai tedeschi nel 1944 con missili V/2 da 165 km di altezza e, successivamente, dagli americcani con razzi "Aerobee" da 400 km di altezza, mostrano la sfericità del nostro pianeta e la sua convessità sulla quale non avrebbe dovuto sorgere più alcun dubbio. Chi avesse pensato, allora, che la stessa foto del 1931 e quelle prese successivamente da missili e astronavi americane o russe, potessero in futuro servire per mostrare invece la curvature CONCAVA della Terra, avrebbe sorriso di compatimento o, per lo meno, di incredulità.

Orbene, sulla base di una recente e geniale concezione del prof. Amico-Roxas, docente di analisi matematica all'Università di Roma, sembrerebbe invece che proprio la seconda ipotesi sia quella giusta: cioè la Terra sarebbe CONCAVA e noi vi abiteremmo DENTRO, sulla superficie interna di una sfera cava. Già con la "nuova ottica - scienza della visione" del prof. Vasco Ronchi, una prima grande rivoluzione nel campo della fisica si era presentata e sta operando in profondità; ora dunque anche la concezione del mondo si presenta con un volto nuovo, e tutto lo scibile delle umane sensazioni e percezioni viene ripreso in esame: cosi anche la sfericità e "convessità" della Terra.

Ogni concezione del mondo si fonda, necessariamente, su alcune ipotesi attorno alla natura dello spazio e, in particolare, sulla ipotesi di una determinata legge di propagazione della luce. Fino ad Einstein lo spazio cosmico fu considerate euclideo, ossia si supponevano rettilinea (in senso euclideo) la propagazione della luce, omogeneo lo spazio, rigidi i moti: su tale presupposto si fondava la Teoria Esosferica del mondo nelle sue diverse varianti (sistema tolemaico e copernicano). Einstein, con la sua teoria della gravitazione, si discosta dalla teoria di Newton: la propagazione della luce non è rettilinea, i moti non sono rigidi, l'Universo reale non è euclideo. Tuttavia le curvature del raggi luminosi nella Teoria di Einstein sono cosi lievi che il mondo relativista si inquadra ancora in un modello esosferico.

La nuova Teoria Endosferica (Paolo Emilio Amico-Roxas: "IL PROBLEMA DELLO SPAZIO E LA CONCEZIONE DEL MONDO", Libreria Editrice Universitaria D'Isa - Roma) come quella di Einstein, è nata da una graduale evoluzione delle idee, da graduali sviluppi di pensiero, condotti con assoluto rigore logico e scientifico; si fonda sul concetto di "campo" ma, oltre al campo gravitazionale, vi si considera il campo elettrico, le cui sorgenti sono il Sole e il "centro stellare", cioè la regione centrale (rispetto alla superficie CONCAVA della Terra, considerando cioè quest'ultima come una sfera cava che contenga tutto l'Universo) del sistema di tutte le stelle.

Più specialmente il centro di tale regione sarebbe il polo negativo del campo anzidetto e di tutti i molteplici campi aventi ciascuno, per polo positivo, una stella. Qualitativamente la nuova Teoria non differisce da quella di Einstein; la differenza è soltanto quantitativa, le curvature della "luce" sarebbero più accentuate, i moti non rigidi comporterebbero deformazioni più sensibili, l'Universo avrebbe una natura più radicalmente non euclidea. In base all'ipotesi della propagazione rettilinea o quasi della luce, ammessa rispettivamente nella Teoria classica e in quella di Einstein, il mondo è supposto esosferico; in base alla ipotesi, invece, della propagazione curvilinea della luce (le geodetiche percorse dalle radiazioni elettromagnetiche sarebbero le linee di forza del campo o del campi anzidetti) si configurerebbe DENTRO la sfera terrestre considerata CAVA, con rigore geometrico (trasformazione per raggi vettori reciproci), il mondo attorniato dalla superficie concava della Terra.

E vi sarebbero piena equivalenza e corrispondenza fra lo spazio classico e lo spazio endosferico: tutte le relazioni valide nel primo sono valide altresì nel secondo, tutti i fenomeni celesti spiegati e previsti mediante il [image: image1.jpg]

calcolo, nel primo, sono spiegati e previsti, con uguale esattezza e rigore logico, nel secondo. Attribuendo alle grandezze e alle variabili che figurano nella legge di Newton e in tutte le relazioni della Meccanica Celeste, ii significato che loro compete nello spazio NON euclideo della Teoria Endosferica, quella legge e quelle formule conservano la loro piena validità: in esse però le grandezze dipendono dalla intensità locale del campo. Cosi il mondo euclideo e quello einsteiniano diverrebbero mondi astratti, mentre quello endosferico sarebbe quello concreto e reale; equivalenti tra loro, ma non identici, anzi profondamente diversi e legati da una reciprocità vettoriale. Lo spazio, caratterizzato dalle leggi del campo, mediante l'applicazione delle trasformazioni per raggi vettori reciproci, si muta nello spazio classico di Euclide.

L'ipotesi della propagazione rettilinea della luce è nata dal fatto che mentalmente noi prolunghiamo i raggi che raggiungono il fondo dell'occhio; per cui ogni oggetto o sorgente di luce appaiono trovarsi nella direzione con la quale i raggi di luce, provenienti dall'oggetto o sorgente, penetrano, secondo la tangente alla curva, nell'occhio o nella camera oscura della macchina fotografica. Per questo motivo, per millenni abbiamo creduto che lo spazio - che in realtà è curvo - fosse invece euclideo. Secondo la teoria endosferica invece, le onde elettromagnetiche (la cosidetta luce) percorrono geodetiche curvilinee la cui curvatura è lievissima in vicinanza della superficie terrestre, sicchè appaiono rettilinee, mentre invece va via via accentuandosi fino a divenire infinita nelle profondità spaziali.

La trasformazione circolare per raggi vettori reciproci che lega lo spazio reale endosferico con lo spazio esosferico dell'ipotesi classica implica che ogni relazione valida in uno di essi sia valida anche per I'altro. Perciò le stesse formule, relazioni ed equazioni, restano valide ma acquistano significati diversi a seconda del significato che attribuiamo alle grandezze o variabili che vi figurano.

La nuova Teoria chiarirebbe poi diversi fatti che non trovano invece spiegazione soddisfacente nella concezione classica: in ciò risiederebbero anche la sua validità ed accettabilità. Con la nuova Teoria Endosferica la Terra dunque non sarebbe un pianeta, ma la periferia del mondo; perciò, ben a ragione, tale ipotesi può dirsi la più ardita e rivoluzionaria concezione del mondo fin qui apparsa, tanto che, di primo acchito, viene spontaneo respingerla come assurda. Ma, per il rigore scientifico e la serietà con cui il noto Autore ha trattato la materia, e per la minuziosità dell'elaborazione anche matematica dei vari aspetti, merita invece di essere esaminata attentamente perchè fa pensare, a chi non abbia pregiudizi di alcun genere e non sia condizionato dalla concezione classica del mondo, come tutto ciò "possa essere", come affermò il famosissimo prof. Francesco Severi dopo averla attentamente esaminata. Essa Teoria, comunque, deve considerarsi una ardita e fertile nuova ipotesi di lavoro.

Lo studio della Teoria richiede comunque uno sforzo per quanto riguarda l'atteggiamento mentale, e la maggiore difficoltà è forse di carattere psicologico, poichè non è facile "vedere" mentalmente un mondo in cui l'INFINITO spaziale, in termini non euclidei, sia DENTRO la sfera cava della Terra, e il FINITO (sempre in termini non euclidei) sia invece FUORI. Il che sembra decisamente un controsenso, se non si tiene conto che ci esprimiamo in termini non euclidei.

Ma cosa ci sarebbe dunque "al di fuori" della sfera cava nella quale sarebbe contenuto tutto l'Universo? La profondità della Terra CONCAVA, misurata non più verso il centro della sfera ma radialmente verso l'esterno, non differirebbe numericamente dalla già nota lunghezza del raggio terrestre. Essendo però qui l'Universo concepito come un "campo" ove la massima concentrazione di energia si trova al centro (centro stellare o polo negativo del campo universale), man mano che da tale centro ci si allontana, la densità di energia diminuisce: pertanto un chilometro "cortissimo" vicino a tale centro diverrebbe "lunghissimo" alla periferia, essendo le grandezze funzioni della intensità locale del campo.

Così, al di fuori della "CAVITA –TERRA", a chilometri non euclidei corrisponderebbero lunghezze diseguali crescenti all'infinito, e la materia andrebbe attenuandosi tendendo a zero. Perciò la profondità della Terra, pur rimanendo espressa dal numero 6370 chilometri (raggio terrestre), valutata con chilometri crescenti nel mondo endosferico, non avrebbe fine e non esisterebbe un "al di fuori" (concetto euclideo radicato in noi ma che qui non avrebbe senso) poichè al di fuori vi sarebbe tutta l'infinità della Terra, esprimibile però con un numero finito di chilometri non euclidei.

[image: image2.png]occhio

raggio visuale T

rettilineo (tangente rettilinea)

UNIVERSO

Superficie del

mare della Terra
essa

CLASSICO

cuvo

mare della Terr2

concava

UNIVERSO E

NDOSFERICO

Il fatto che fotografie prese da centinaia di chilometri di altezza, da bordo di razzi o astronavi, mostrino la Terra sferica e convessa - ove noi l'abitiamo FUORI, sulla superficie - dovrebbe dimostrare, senza possibilità di dubbi, che la Terra non può essere concava, perchè "tale non si vede". Questa affermazione però cade immediatamente qualora si pensi che, se i raggi di luce hanno una curvature (Einstein lo ha dimostrato), non possono che mostrarci la Terra convessa anche se non lo è, pure in fotografla. Perciò proprio le fotografie che ci fanno vedere la Terra convessa possono servire per dimostrare anche il contrario, nell'ipotesi che i raggi di luce abbiano una curvatura sensibile.

Nel qual caso la Terra sarebbe in realtà concava, e noi l'abiteremmo DENTRO (con la testa rivolta cioè verso il centro della sfera cava e con i piedi sulla superficie), e racchiuderebbe l'Universo intero che, in termini non euclidei, sarebbe infinito.

L'Universo avrebbe perciò una densità tanto più elevata quanto più ci si avvicinasse alle sorgenti del campo, cioè il Sole (Polo positivo) ed il "Centro stellare" (polo negativo), ed allontanandosi da queste, il Campo suddetto andrebbe attenuandosi fino ad annullarsi. Ed i corpi celesti sarebbero "punti singolari", come nel linguaggio di Einstein sono grandi concentramenti di energia. Pure la Terra - non pianeta - sarebbe "zona singolare" del campo, e la sua superficie potrebbe chiamarsi una superficie equipotenziale al confine dell'Universo. La "gravità" sarebbe data dalle forze di repulsione solare; la Terra cava si espanderebbe in conseguenza della forza di espansione o repulsione universale, con le conseguenti fratture e spostamento dei Continenti (Teorie del galleggiamento e dello spostamento del Continenti di Wegener). La luce percorrerebbe le geodetiche del nuovo spazio non euclideo (campo) pur rimanendo rispettate le leggi di osservazione. Tutte le velocità e le grandezze degli Astri andrebbero riferite a unità di lunghezza locali. Per- tanto l'esistenza di stelle giganti e di milioni di altri Soli che, con diametri grandi come universi e densità quasi zero (e che viaggerebbero a velocità prodigiose), non sarebbe più concepibile poichè tutti i corpi celesti sarebbero più densi della Terra, e la loro densità sarebbe funzione della intensità del campo locale, cioè tanto più densi quanto più vicini al "centro stellare". Mentre la Terra - non pianeta, ma confine dell'Universo - avrebbe densità minore di tutti.

Non si concluda però che la Teoria endosferica annienti o comunque diminuisca la fin qui intuita infinità dell'Universo, anche se qui esso è "racchiuso" da una Terra "vuota". Il concetto di Universo infinito infatti, nei termini non euclidei, sussiste intatto poichè non dobbiamo confondere l'infinito "psicologico" con quello dei matematici e dei fisici, per i quali esso non è che un limite e non una grandezza concepibile: l'infinito infatti non è percorribile nemmeno concettualmente, e resta soltanto una poetica fantasia.

Dopo un confronto fra le due concezioni del mondo, quella classica e quella endosferica, la scienza si è evoluta, sottolineando l'importante circostanza che la Teoria Endosferica ammette come "caso particolare" la Teoria della Relatività Generale, cosi come la Relatività Generale ammette come "caso particolare" la Relatività Ristretta, la quale a sua volta ammette, come "caso particolare", la Teoria di Newton.

FINE ARTICOLO

++++++++++++++++++++++++++++++++++++++

Alcune immagini, prese da fonti diverse:

[image: image3.png]NMARIEARNOC

Exdeloc] Asawyeduoms

14 o
DISSERTATIO ASTRONOMICA

Que

Occafione wltiowi Lunaric

i 1638 Deliquii
MANUDUCTIO

it ad Cogrofcendam
1. Suarum Aftronomiz, praiertion Lanfberguangs
i Novorum Phgnoméawn Exortd & Iowehitue
Aniore
Toaxna PHocy 5iax Holwards

PRANEKER \ ; 4 .
i kN e Loids Apud Ludoyicum & Daniclem Elzevisios,
ais Fabiani Thewing, iwpeals 162y s loemin

JOMANNIS DE WITT
ELEMENTA

CURVARUM
LINEARUM
Edica

Qperi Fraxcrscrd Senoorrw,
ih Academia Lugduno -Bazava Mathefcos
Profefors,

aMsTRIEDAMYL

Il Panselénou di J. F. Holverda del 1640
con cui si oppose alla dottrina di Aristotele.

L’Elementa curvarum linearum di Johan

de Witt del 1659.

CHRISTIANI

HUGENTII
KOXMOG®EQPOZ,

De Terris Cecleftibus, earumque ornatu,
CONJECTUR.E
Ap
CONSTANTINUM HUGENIUM,
Frateem:

GULIELMO 111, MAGN BRITANNLE REGL,

A SECRETIS.

Edii Ars,

HAG&-contTuN;

Apsd Apriawun Moryens, Bisliopolim,

"PHYSIOLOGIANOVA.

DEMAGNETE,
'MAGNETICISQVE CORPO*
RIRVS ET MAGNO MAGNETE
Aelloee ST

GuiliclmoGiberlo Colcefirenti
e et it ™

s g
A i operik o

Wolfgangy Sbmns 1 1LD.

Ad calem s o
ghe el T

EXCVEVS SEDIN 2B

1l Kosmotheros di Christian Huygens del
1751, in cui & espressa la teoria ondula-
toria della luce.

1l Demagnete, un libro, come tanti altri,
dimenticato dai terrestri.

[image: image4.png]this light heam

The surface photographs the
of the earth celestial globe
seen from a (the starry sky)

satellite

Starry Sky =
Celestial Globe
(sphere)

this light heam
Photographs
the horizon

Qui si mostra come la curvatura esponenziale della luce farebbe apparire la terra convessa invece che concava.

[image: image5.png]this light beam
does not illuminate
the surface of the earth

Starry Sky =
(Celestial Glohe

‘the sun illuminates -
only one half
of the earth

E questi sono esperimenti fatti negli anni ‘20[image: image6.png]

, su una spiaggia abbastanza lunga da mostrare la curvatura della terra verso l’alto, cioè concava.

[image: image7.jpg]

Questo è lo schema del giochino dei fili a piombo.

[image: image8.jpg]2 Lote, die in der Tiefe

auseinander sind wie
an der Erdoberflache

Halley immaginava quattro sfere incastonate una nell’altra, ma di questa teoria non so dirti niente.

HOLLOW EARTH

THEORY
[image: image11.png]NMARIEARNOC

Exdeloc] Asawyeduoms

14 o
DISSERTATIO ASTRONOMICA

Que

Occafione wltiowi Lunaric

i 1638 Deliquii
MANUDUCTIO

it ad Cogrofcendam
1. Suarum Aftronomiz, praiertion Lanfberguangs
i Novorum Phgnoméawn Exortd & Iowehitue
Aniore
Toaxna PHocy 5iax Holwards

PRANEKER \ ; 4 .
i kN e Loids Apud Ludoyicum & Daniclem Elzevisios,
ais Fabiani Thewing, iwpeals 162y s loemin

JOMANNIS DE WITT
ELEMENTA

CURVARUM
LINEARUM
Edica

Qperi Fraxcrscrd Senoorrw,
ih Academia Lugduno -Bazava Mathefcos
Profefors,

aMsTRIEDAMYL

Il Panselénou di J. F. Holverda del 1640
con cui si oppose alla dottrina di Aristotele.

L’Elementa curvarum linearum di Johan

de Witt del 1659.

CHRISTIANI

HUGENTII
KOXMOG®EQPOZ,

De Terris Cecleftibus, earumque ornatu,
CONJECTUR.E
Ap
CONSTANTINUM HUGENIUM,
Frateem:

GULIELMO 111, MAGN BRITANNLE REGL,

A SECRETIS.

Edii Ars,

HAG&-contTuN;

Apsd Apriawun Moryens, Bisliopolim,

"PHYSIOLOGIANOVA.

DEMAGNETE,
'MAGNETICISQVE CORPO*
RIRVS ET MAGNO MAGNETE
Aelloee ST

GuiliclmoGiberlo Colcefirenti
e et it ™

s g
A i operik o

Wolfgangy Sbmns 1 1LD.

Ad calem s o
ghe el T

EXCVEVS SEDIN 2B

1l Kosmotheros di Christian Huygens del
1751, in cui & espressa la teoria ondula-
toria della luce.

1l Demagnete, un libro, come tanti altri,
dimenticato dai terrestri.

THE HOLLOW EARTH - Omni Magazine, October 1983
THE HOLLOW EARTH THEORY - January, 1995 Issue Of Nexus
THE NEW WORLD CONCEPT

HOLLOW EARTH GEODESY

PRINCIPLES OF MECHANICAL SURVEY

' Earth's "Center of Gravity" - up or down?'

The Hollow Earth

 from Omni Magazine, October 1983

 If there were a hall of fame for pseudoscientists, surely Cyrus Teed would deserve a place of honor. It

 was shortly after the Civil War that Teed had his vision: The earth is a hollow sphere, and WE LIVE

 INSIDE IT. Everything else in the universe is in here with us -- planets, comets, stars -- everything.

 What's outside the sphere? Nothing.

 Teed's cosmology had a particular appeal to religious fundamentalists. It made the earth important again,

 rather than an insignificant speck in the cosmos. And it eliminated the difficult concepts of infinite space

 and aimlessly scattered worlds. We're all right here together in this safe, spherical womb.

 In 1870 Teed changed his name to Koresh (ancient Hebrew for Cyrus) and started a cult. At its peak in

 the Nineties the Koreshan (pronounced ker-ESH-an) Unity movement had some 4,000 followers. Teed

 established a religious/scientific community a few miles south of Fort Myers, Florida, and there founded

 the town of Estero. He was determined to prove his theory scientifically and launched his own geodetic

 survey in 1897 to do just that. Using his "rectilineator," a set of double-T squares made of large logs, he

 projected a horizontal line until his calculations indicated that it would plunge into the Gulf of Mexico, four

 miles from its starting point. This was Teed's proof that the earth's surface is concave and that his

 rectilineator line had intersected the earth's upward curve.

 The scientists had gotten everything backward: It is centrifugal force, not gravity, that keeps our feet

 planted on the ground. The sphere *is* about 25,000 miles around, just as the scientists say. China is

 about 8,000 miles away, through the earth's center -- straight up.

 The Nazis entertained many occult theories in their quest for world domination, and Teed's was one of

 them. At one point a Nazi expedition went to the Isle of Man. Its mission: to get secret photographs of

 the United States by pointing its powerful telescopes *up*.

 What's most infuriating is that a little mathematical fiddling turns this crazy theory into a proposition that is

 virtually impossible to refute. The trick is done by *inversion*, a purely geometric transformation that lets

 a mathemetician turn shapes inside-out. When a sphere is inverted, ever point outside is mapped to a

 corresponding point inside, and vice versa.

 The geometry is quite simple. If a sphere's center is "C" and its radius is "r," then every outside point "P"

 maps to an inside point "P'" such that "CP x CP' = r2" {that's "r squared" - Foxx}.

 {My apologies for not being able to include the accompanying illustration. - Foxx}

 Here's a good way to visualize it: For any outside point "P" (on the sun, or Pluto, or Cygnus X, for

 example), draw a circle that has "CP" as its diameter. From one of the two points where this circle

 intersects the earth, draw a line perpendicular to "CP." The intersection point {of this perpendicular and

 "CP"} is the location of "P'".

 By far the largest body in our inverted Earth is the moon; a bit over half a mile in diameter and some

 3,933 miles over our heads. The sun's sphere is only eight feet across. The stars ar microscopic spots

 clustered around the center, which is, of course, infinity.

 Is there any way to prove we *aren't* inside a hollow earth? We asked H.S.M. Coxeter, mathematics

 professor at the University of Toronto and an expert on inversion geometry. "I can't think of any," he said.

 "A rocket flight, an eclipse, a Foucault pendulum, a Coriolis effect -- any observation we can makeon the

 outside of the earth has an exact duplicate version inside. There would be no way to tell which was the

 truth."

 Just as the geometry of space inverts, so do all the laws of physics. Toward the center of a hollow Earth,

 light slows down and everything shrinks -- atoms, astronauts, spaceships, and measuring rods. Light

 travels in circular paths, producing some weird (but lawful) optical effects. Astronauts on the moon

 looked back on what they thought was a blue sphere in the distance. Actually it was the inside of the

 earth's shell, throught sight lines that flared like the bell of a trumpet, producing the *illusion* of a sphere.

 The optical distortion is something like the wide angle view through a fisheye lens.

 As we look to the sky and the horizons, our visual field is filled with a sphere some 4,000 miles in

 diameter. Celestial bodies that revolve around the earth's center appear to "rise" and "set" as they enter or

 leave that sphere.

 Cyrus Teed said that the moon is an illusion, that gravity is really centrifugal force, and that a horizontal

 line on the earth's surface eventually intersects the earth's upward curvature. We like to think that if he

 were alive today he would junk some of his earlier predictions to conform to inverse geometry, thereby

 keeping his theory irrefutable.

 The centrifugal-force idea is demonstrably false. If it were so, there would be two points on the earth's

 surface where the force disappeared -- along the axis of spin. It is gravity of a peculiar kind that pulls us

 all to the outside. Teed's rectilineator experiment must have been in error. A line that appears horizontal

 actually curves in toward the center and so gets farther and farther "above" the surface.

 Teed would have embraced Einstein's view of a finite, bounded universe in which light travels in circles

 and eventually returns to its starting point. An infinitely powered telescope aimed straight up, Einstein

 said, will eventually produce a view of the other side of the earth. That idea might seem paradoxical to

 most of us, but it would have been intuitively obvious to Cyrus Teed.

 ... the Australian Journal _Speculations in Science and Technology_ has published an article by Mostafa

 A Abdelkader, of Alexandria, Egypt, that considers in all seriousness the proposal that we really *are* in

 a hollow Earth. Abdelkader says that the only way to test the theory's validity is to drill a tunnel straight

 through the earth. Until such an experiment is performed, he writes, "it seems ... that the odds are strongly

 in favor of [a hollow Earth] being our actual universe."

+++

THE HOLLOW EARTH THEORY

X-Sender: emily@mandarin Message-Id: <v03007816aedf964d262c@[204.254.74.168]> Mime-Version: 1.0 Content-Type: text/plain; charset="us-ascii" Date: Fri, 20 Dec 1996 08:37:50 -0800 To: garmar1914@webtv.net From: Emily Heenan <emily@webtv.net> Subject: Your Scanned Article

Here is your article that you requested to be scanned in and emailed to you. This is not a service that we ordinarily provide, but since we have the capability to do it, we were glad to help.

Please letus know if there is anything else we can do for you.

Emily Heenan Director, Customer Service Webtv Networks, Inc.

This article was published first in the January, 1995 issue of NEXUS, international science and freedom magazine. If unaltered, anyone is welcome to use this article. I permanently will retain the rights. For information on obtaining vast amounts of additional suppressed material, see end page.

___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___

UNITED STATES PATENT 1096102: THE HOLLOW EARTH THEORY

---Mark Harp 107 North Holmes, Memphis, Tn. 38111

On November 25, 1912 Marshall B. Gardner of Aurora, Kane County, Illinois, USA, submitted his discovery application to the United States Patent Office. 18 months later, on May 12,1914, this federal agency granted Mr. Gardner United States patent 1096102, the second most important scientific document ever issued. Its scientific significance is exceeded only by the mechanical flight discovery of Orville and Wilbur Wright in 1903. For reasons which even Mr. Gardner could not have fully anticipated in the early 1900s, and which are now abundantly clear, his discovery soon became the most highly classified military secret of all time. In 1913 Gardner wrote his original book proving beyond any doubt that our Earth is a hollow sphere. So voluminous was the evidence which he continued to amass from studies of astronomy and Polar exploration, that he expanded his book to 450 pages in 1920. The title is A JOURNEY TO THE EARTH'S INTERIOR-or-HAVE THE POLES REALLY BEEN DISCOVERED? Although he seems not to have been aware of it, Gardner's work had incompletely been preceded by William Reed, whose book PHANTOM OF THE POLES was 281 pages and was published in 1906 New York City by the Walter S. Rockey Company. The one shortcoming with Mr. Reed's theory, otherwise very intelligently developed, was that he had failed to finish his centrifugal force reasoning regarding Earth's formation As a result, he was never able to logically account for the powerful source of heat and illumination present in the Earth's Interior. Gardner, on the other hand, did account for this source. The difference is that whereas Reed confined his research strictly to Polar exploration, Gardner augmented this with studies of astronomy. The majority of this article will be testimony from the real experts, the people who were there---there at the huge telescopes and especially there in those vast and previously mysterious Polar regions. But first, this is the common sense theory responsible for United States patent 1096102. In the beginning, some 4 or 5 billion years ago, when the Earth was still an enormously expanded ball of superhot whirling gas, it gradually began to contract as it cooled. The laws of physics require cooling gases to condense and so the rapidly spinning sphere of tenuous gases began to concentrate as the heat loss continued. Self-centered gravitational attraction kept reducing the diameter of the whirling ball of cooling material...but only to a certain extent. This is the big logical distinction between the old inadequate theory of planetary formation and Gardner's discovery. The old notion would have us believe that the gravitational contraction continued unabated until the Earth had become molten-hot under a fierce gravitational pressure. While such a scenario undoubtedly does routinely occur in the celestial evolution of particularly immense bodies, as is the case with all stars, it is definetly not the final development of typical planets. The crucial second factor to lay stress on is centrifugal force. Remember that while gravity is attempting to draw all of the material toward the center, there is an opposing force also at work--- centrifugal force. Just as a figure skater spins much more rapidly when she brings her outstretched arms tightly in against her body, so too did the ever-contracting proto-planet begin rotating ever more rapidly as its size decreased. Like the 'glued' water in a bucket that refuses to spill if one swings the bucket in a fast circle, so too was this same law of motion--- centrifugal force---attempting to hurl all of the material outward from the forming planet's axis of rotation. So finally

page two

in this silent titanic struggle between two natural forces, a balance was struck. When the swiftly whirling sphere had drawn itself down to an approximately 8000 mile diameter, the compromise between gravitational and centrifugal force was reached. But there is more.

There is a special characteristic of centrifugal force and we must not overlook this important trait. The strength of 'c' force becomes greatly lessened as it approachs right angles to the direction of spin. A simple day-to-day example of this behavior is water in a basin. If you remove the drain plug and allow the water to start emptying from the basin, what will you eventually observe?---a vortex or whirlpool, an empty space surrounded by rapidly rotating material. Now imagine this same principal in action concerning the contracting body which was to become our Earth. At right angles to the rotational axis, in other words the 'poles', the c force was considerably weaker than elsewhere, especially the equator, therefore although at the Earth's equator the c force was able to halt the material's inward progress at about an 8000 mile diameter, it was considerably less successful in the Polar regions, there stopping the contraction at about 1400 miles. The inevitable outcome of this natural compromise is that our planet concluded its evolution and solidified as an 8000 mile hollow sphere with 1400 mile diameter Polar Openings. Now it is at this stage in the logic that Gardner advances and Reed falters. Because of his study of astronomical records and photography as specifically relating to nebula and comets, Gardner became aware of the whole truth. In the precise center of these translucent spheres is a proportionally small incandescent ball. Between this luminous interior orb and the shell of the nebula is a large intervening space; said another way, the nebula is hollow except for the bright sphere in its center. Why? Well, where is the one other location at at which c force is quite weak, besides at the poles? The answer of course is at the precise center of rotation, and once again the logic is so straightforward that we may readily examine a common household example to support the arguement. What would be the result if you sprinkled a layer of powder upon the top of a record player and then turned the record on high speed? The powder would fly off of the record...except for a small portion at the precise center. Based upon his studies of the planetary nebula through observatory photographs, Gardner was able to surmise that the very thick shell of the Earth is approximately 800 miles thick, the Polar Openings 1400 miles across, and the gravitationally-suspended Central Sun (the incandescent orb locked by gravity in the exact planetary center) some 600 miles diameter. Because of the enormity and very gradual curve of the Polar Aperture, it is impossible to visually detect it; this is the same as the fact that we do not 'see' that the Earth itself is round. The curve is much too gradual to observe. Based on the nearly constant merger of warm interior air with very cold exterior Polar air, the Polar Openings are almost always covered by a thick cloud layer. This explains why when viewed from satellites the openings look just as they would if there actually were the mythical 'polar ice caps' which government policy claims are at the Earth's extremities. Gardner was led inexorably to his monumental science discovery by the vast quantity of inconsistent information which he continually encountered during his years of study dealing with, especially, high Arctic expeditions. Chief among the numerous mysteries are 1) a dramatically improving climate in the very far north, 2) the extreme peculiarity of the famous Northern Lights or Aurora Borealis, and 3) the eccentric

page three

behavior of the compass in very high latitudes. We shall now proceed to hear from many witnesses who forfeited much comfort, convenience, and in several cases their lives, in order that we may fully understand the true greatness of our world, a world vastly more spectacular than officially acknowledged.

In the preface of THREE YEARS OF ARCTIC SERVICE Lt. Adolphus Greely

_

of the U.S. Army expresses the amazement of his Lady Franklin Bay expedition at the strange conditions they experienced in the far north: "Fearing exaggeration, I have occasionally modified statements and opinions entered in my original journal, believing it better to underrate than enlarge the wonders of the Arctic regions, which have been too often questioned." Before focusing on our own world, let us look briefly at some of our interesting neighbors in Space. Renowned astronomer Percival Lowell comments on page 33 of MARS "...round what we know to be the planet's pole, appeared to be a great white cap...It proceeded slowly to dwindle in size...As summer comes on, they dwindle gradually away, till by early autumn they present but tiny patches a few hundred miles across ...As it melted, a dark band appeared surrounding it on all sides...it was the darkest marking upon the disk, and was of a blue color." The temptation to think of this blue perimeter as water must be avoided because if this were indeed prodigous volumes of water, it would frequently be coursing through the many ancient riverbeds which crisscross the dry Martian surface. These riverbeds are permanently dry. Instead what we are really observing is the optical effect of vast cloud masses moving over the curving sides of the Martian polar aperture. The exterior of Mars experiences changing seasons; the interior does not. The degree to which atmospheric moisture and temperature vary at the pole, where the differing climates converge, will determine the amount to which the immense blue ring will manifest itself in terrestrial telescopes. Being unaware of the true configuration of Mars, Lowell-naturally believed that this blue polar band had to be water melted from an ice cap. In this assumption, though incorrect, he showed his wisdom. Unlike our present government policy, he knew absolutely that the pole of Mars cannot be carbon dioxide. Page 81: "Faraday made experiments on the relation of the congealing point of carbonic acid gas.to the pressure...He further found that the curve for the liquifaction point lay very close to that for the congealing point, and approached yet closer as the pressure decreased. In other words, the gas passed almost immediatly from the gaseous to the solid state...Now the pressure is certainly very slight on the surface of Mars...In consequence, on a rise of temperature the frozen carbonic acid gas would there pass practically straight from the solid into the gaseous state. Now, from the existence of the surrounding polar sea, we remark that in the substance composing the polar caps of Mars this does not occur. A considerable portion of it is always in the transition state of a liquid. Carbonic dioxide would not thus tarry: water would." Lowell made a particularly fascinating observation of the north polar opening when, for a short period, a portion of the usual cloud cover parted, thereby allowing beams of light from Mars' central sun to project beyond the orifice. "Meanwhile an interesting phenomenon occurred in the cap on June 7...as I was watching the planet, I saw suddenly two points like stars flash out in the midst of the polar cap. Dazzlingly bright upon the duller white background of the snow, these stars shone for a few moments and then slowly disappeared. The seeing at the time was very good... But though no intelligence lay behind the action of these lights, they were none the less startling for being Nat

page four

ure's own flash-lights across one hundred millions of miles of space. It had taken them nine minutes to make the journey;...On comparing its position with Green's map of his observations upon the cap at Madiera in 1877, it appeared that this was the identical position of the spot where he had seen star-points then, and where Mitchell had seen them in 1846, ...Meanwhile the cap had been steadily decreasing in size,...On October 12, at lOh.40m.,...Mr. Douglas measured its position and estimated its size, as was his wont every few days. He found it to be six degrees distant from the planet's pole...On looking at the planet on October 13, at 8h.15m., to his surprise he found the cap gone. Not a trace of it could be seen;...What had certainly been there on the 12th was not there on the 13th. The ice-cap had disappeared."

Robert Powers remarks in MARS: OUR FUTURE ON THE RED PLANET "There seem to be vast quantities of water in the polar caps,...Like the ice caps of Earth, they are bright white." Thomas McDonough says in SPACE: THE NEXT 25 YEARS 'Mars also has large, bright ice caps, which can even be seen from the Earth with a good telescope." In THE GREATEST CHALLENGE: The Incredible Adventure and Splendid Destiny _ Man in Exploring Space Martin Caidin notes that " Both American and Russian astronomers in recent years have observed a series of very bright flashes, lasting about five minutes, and followed by mushroom-shaped clouds." Original Moon explorer Michael Collins writes in MISSION TO MARS "A greater mystery is what happened to all the water and ice that gouged out those huge channels billions of years ago. Mars has a strong enough gravitational field to hold water vapor in its atmosphere rather than allow it to escape into space...What happened to all the water that carved out deep channels?" John Noble Wilford says in MARS BECKONS: "Mariners 6 and 7 ...The camera photographed a hood of clouds over the south polar cap, and infrared instruments measured temperatures there as low as -193 degrees Fahrenheit...The infrared spectrometer had appeared to detect temperatures at the edge of the south polar ice cap that were much too high to be from frozen carbon dioxide...scientists could see by the Soviet document that the range of possibilities for the 1994 flight was wide and challenging. Under serious consideration were plans to place two spacecraft into orbits of Mars passing over the poles." On page 22 of the March-April 1992 Final Frontier are some remarks about the planet nearest to the Sun, Mercury: "...temperatures that climb as high as 800 degrees Fahrenheit...Researchers at the California Institute of Technology in Pasadena have identified what they believe is a water ice cap more than 180 miles in diameter on Mercury's north pole...the researchers saw a bright area at the north pole...'We were amazed'." Marshall Gardner devotes 27 pages of his book to the study of preliminary planets, better known as nebula. Here are a few comments. "The spectroscope supplies the answer...the spectroscope has proven absolutely that the nebula is not made up of stars...the typical nebula has a remarkable shell-like structure and a central star...a-search made with a spectrograph and the Lick 36-inch telescope for rotation effects...Definite evidence of rotation was found..." On page 63, in reference to comets as being planets in the process of destruction, Gardner writes "Hecter MacPherson tells us in his book, THE ROMANCE OF MODERN ASTRONOMY that the great comet of 1811, with a tail stretching for a hundred million miles behind and fifteen million miles in breadth, had a nucleus that according to measurements by Herschell was only 428 miles in diameter. The comet of Donati, detected from a Florence observatory in 1858, had a nucleus which 'shone with a brilliance equal to that of the Polar Star'

page five

and which was 630 miles in diameter...'even in the short period of man's life comets have been seen to break up and disappear'." Included in his many observations concerning Mars, Gardner points out that besides the numerous reports of the Martian pole being very bright and making rapid size changes, "...the light from the polar region of Mars is a direct illuminant from within the planet, because that light, seen at night, is yellow. Any other sort of light, a reflection from a snowy surface, for instance, or a reflection from sand or mountain surfaces, would be white." On page 80-a Gardner displays eight excellent photographs of Mars recorded at the Yerkes observatory and which show the "...so-called snow-cap, projected beyond the planet's surface, which precludes all possibility of its being snow or ice." In writing of the English astronomer J. Norman Lockyer's report to the Royal Astronomical Society of England: "'The snow-zone was at times so bright that, like the crescent of the young moon, it appeared to project beyond the planet's limb. This effect of irradiation was frequently visible; on one occasion the snow-spot was observed to shine like a nebulous star when the planet itself was obscured by clouds...'.that luminosity is precisely what our own aurora borealis would look like if our planet was viewed from a great distance. And the light is the same in both cases." As lame as the official government position is in postulating ice, snow, or frozen carbon dioxide as composing the Martian poles, imagine their predicament in the case of Venus. By their own admission, the temperature on Venus is well in excess of 800 degrees Fahrenheit...quite a place to put an ice cap! Whether by choice or by chance, the Jet Propulsion Laboratory of the National Aeronautics and Space Administration released a few remarkable radar- generated photographs of Venus in early 1989. One of these close-up images, in which the cloud-piercing radar reveals with excellent clarity the north polar opening, boldly graced the cover of the April 1989 issue of Discover. Now back to Earth.

Certainly one of the three greatest pioneers of Polar exploration was Dr. Fridtjof Nansen, the acclaimed Norwegian scientist and Arctic voyager. Perhaps the most interesting expedition ever conducted in the Arctic area is chronicled in Nansen's 679 page two-volume work whose complete title is: FARTHEST NORTH: 'Being the Record of a Voyage of Exploration _ the Ship "Fram" 1893-96 and of a Fifteen Months Sleigh_ _ Journey by Dr. Nansen and Lieut. Johansen'. On page 120, when the 13 man crew had already reached almost 77*N. latitude, Nansen observes "It was a strange feeling to be sailing away north in the dark night to unknown lands, over an open, rolling sea, where no ship, no boat had been before. We might have been hundreds of miles away in more southerly waters, the air was so mild for September in this latitude...We see 'nothing but clean water', as Henriksen answered from the crow 'e-nest when I called up to him...'They little think at home in Norway just now that we are sailing straight for the Pole in clear water'...I have almost to ask myself if this is not a dream. One must have gone against the stream to know what it means to go with the stream." Another of the major contributors to Arctic knowledge was U.S. Army Lieutenant (later General) Adolphus Greely. Like other Arctic voyages, the Lady Franklin Bay expedition encountered the truly bitter cold conditions in the lower portion of the Arctic region, but less harsh climate as they neared 80* latitude and especially mild weather beyond the 80th parallel. On page 369, when their party had attained the 81st latitude while map- making for the Army on Ellesmere Island, Greely comments "At that time a high warm wind was blowing from the interior, and the temperature was considerably above

page six

40*(5*C.)." His use of the word 'interior' was-more profoundly accurate than he realized. An example of how dramatically the warm winds from the Interior affect the far north exterior is demonstrated in this passage from page 192, when the winds had for a long while been from the south: "At 10 P.M., February 16th, the mercurial thermometers thawed out, after having been frozen continuously for sixteen days and five hours. This is the longest time on record during which mercury has remained frozen." Dr. I.I. Hayes, with the schooner United States, wrote of his far north voyage in THE OPEN POLAR SEA. They were utterly bewildered by the inexplicable increase in temperature whenever the high Arctic wind sustained from the north. While stalled by a strong persistent wind out of the north for much of the first two weeks of November, Hayes noted that after the great initial masses of ice had been driven past them, there were none more to replace them. He adds, "November 13: Worse and worse. The temperature has risen again, and the roof over the upper deck gives US once more a worse than tropic shower...November 14: The wind has been blowing for nearly twenty-four hours from the northeast, and yet the temperature holds on as before...I have done with speculation. A warm wind from the 'mer de glace'...makes mischief with my theories, as facts have heretofore done with the theories of wiser men." Ships' surgeon for the 'Advance' and 'Rescue', Dr. Elisha Kent Kane recorded his extensive Arctic experience in ARCTIC EXPLORATIONS IN SEARCH OF SIR JOHN FRANKLIN, experiences which culminated near the 82nd parallel. The expedition progressed as far north as was practical in their ships and then when the amount of ice rendered additional progress impossible or at least unsafe, they continued their poleward journey on foot with sledges. But as with other Arctic explorers before and since, they were amazed to eventually find further advancement thwarted by the gradual encroachment of an open polar sea. He writes ''It is impossible in reviewing the facts which connect themselves with this discovery,--the melted snow upon the rocks, the crowds of marine birds, the limited but still advancing vegetable life, the rise of the thermometer in the water,---not to be struck by their bearing on the question of a milder climate near the pole. To refer them all to the modification of temperature induced by the proximity of open water is only to change the form of the question; for it leaves the inquiry unsatisfied---What is the cause of the open water?" About 130 years later we have these remarks from Russian explorer Vladimir Snegirev in his 1985 ON SKIES TO THE NORTH POLE: "On May 9 they crossed the 86th parallel...It was a strange thing indeed: you might have thought that as they approached the Pole the ice would become thicker, stronger, more solid, but in reality it was just the other way around. The closer they came to their goal, the more often they encountered open water..."

Writing about Admiral Richard Byrd's first journey to Antarctica in BEYOND THE BARRIER, Eugene Rodgers records the extraordinary affect that a wind persisting from the Pole has: "Temperature swings were so violent that, only three days after the record low, the reading rose to 15 above. 'That makes a range of 87 degrees---as much as the annual range over most of the eastern U.S.'..." On page 144 of his book Nansen exclaims "Today we had the same open channel to the north, and beyond it open sea as far as our view extended. What can this mean?" When in the 79th parallel, he records on page 197 "...bringing northerly wind. It is curious that there is almost always a rise of the thermometer with these stronger winds...A south wind of less velocity generally lowers the temperature, and a moderate north wind raises it." After having re

page seven

ached the very far northerly position of 86* latitude, Nansen observes on page 391 "I was inconvenienced for the first time by the heat; the sun scorched quite unpleasantly." Page 407: "...last night I could hardly sleep for heat." Several months later Nansen and Johansen were heading back to the Fram, but were still above the 81st parallel, when he writes on page 527 "Fancy, only 12*(21.5*Fahr.) of frost in the middle of December! We might almost imagine ourselves at home..." When his group was at the 81st parallel, Greely records on page 370 "In its whole extent the valley was barren of snow, and in most places was covered with a comparatively luxurient vegetation." At latitude 81*49' Greely writes on page 372 "I there caught a butterfly, and saw three skuas two bumble-bees, and many flies..." Page 374: "While at this camp, No. 3, we obtained but little sleep, owing to the large swarms of flies...On rising at 2 A.M. the temperature was found to be very high, 48*(8.9*C.), with a minimum of 47*(7.8*C.) since the preceding evening ...In this lake also there were many small minnows..." Page 376: "Corporal Salor brought in with his willows two small pieces of unworked pine wood...Near by I discovered the former site of an old summer encampment of the Eskimos." Page 377: " The surroundings of the encampment were marked by luxurient vegetation of grass, sorrel, poppies, and other plants." Page 378: " The sky was partly covered with true cumulus clouds, quite rare-in Arctic heavens...the temperature was high and the gay yellow poppies and other flowers drew to them gaudy butterflies ...he could well imagine himself in the roaring forties instead of eight degrees from the geographical pole." Page 379: "At this point, and in its immediate vicinity, a large number of butterflies were seen...facing Ruggles River, three abandoned Eskimo huts..." Page 383: "Among other pieces of wood was a pole, nine feet long and about two inches in diameter, of a hard, close-grained, coniferous wood, probably fir or hard pine.'' Page 385: "...a bumble-bee and a 'devil's darning-needle'. Butterflies were very numerous, as many as fifty being seen during the day...The weather during the day was excessively hot, and we suffered extremely. The attached thermometer of the aneroid barometer, which was carried always in the shade, stood at 74*(23.3*C.)...The day's march carried us farther along the shores of Lake Hazen than I had reached in May, and now a new, undiscovered country was gradually opening to our view."

By far the three most significant categories of evidence proving the validity of United States patent 1096102 are 1) warmer climate in Polar region, 2) eccentric behavior of the compass, and 3) the peculiar polar lights known respectively as the Aurora Borealis and, in Antarctica, the Aurora Australis. Although the brevity of this article prevents all but a cursory examination of the voluminous available evidence, there are several other categories of proof as well. These include: 4) a dramatic increase in plant and animal life at the far north, also extreme northward bird migrations at the onset of Winter; 5) stones, wood, dust, pollen, and mud found both on and imbedded in ice bergs; 6) anomalous radio wave behavior in polar region; 7) gravitational increase measurable at the Polar Curve, sufficent to cause a significant segregation of salt water and fresh water; 8) strange situation of the far north Eskimo, a people with a completely unique language and whose oral tradition states that they originated from much farther north in a warm land of perpetual daylight; 9) polar sea depth and strong southgoing current in the high Arctic; 10) the perfectly fresh mammoths found encased in the ice---A) if, as the official government

page eight

position postulates, these elephants died during a climate shift from tropical to frigid, it is logical to inquire why didn't these shivering elephants simply 'pack their trunks' and move south? or B) if this alleged climate shift happened suddenly, then why aren't these 'flash frozen' pacyderms found alongside the inevitable 'flash frozen' thousands of acres of forest in which they lived?; 11) the peculiar chemistry and mathematics of ice bergs, enormous objects composed of fresh water and which, although there is almost no annual precipitation with which to replace them, travel by the thousands slowly southward to melt every year. The compass has been trying to indicate the true configuration of the Polar regions ever since man first employed this instrument in his quest for those mythical poles. Instead of smoothly leading would-be conquerors of the pole to-the fabled 90* latitude point, as it must if the official description of the Earth's geology is correct, the needle starts to perform in an agitated and indecisive fashion in high latitudes. After reaching approximately the 80th parallel, an extraordinary thing begins to occur---the needle starts vertical movement! It is at that stage that the conflicting forces of magnetism and gravity are manifesting themselves. Concerning the compass, Russian explorer Snegirev writes: "...the magnetic pole...makes some kind of tricky curve...inconvenience of traveling by compass alone. The arrow would point northward, then suddenly it would veer to the west, and then almost reluctantly it would return to its former position."

Walter Sullivan comments in QUEST FOR A CONTINENT "...compasses which behaved erratically so near the Pole.~' Chauncey Loomis observes in his biography of Arctic explorer Charles Francis Hall, WEIRD AND TRAGIC SHORES "...be buried so far north of the magnetic pole that the needle of a compass put on his grave points southwest." On page 536 of his book Nansen says "There were other things, too, that greatly puzzled me. If we were on a new land, near Spitzbergen, why were the rosy gulls never seen there, while we had them in flocks here to the north? And then there was the great variation of the compass." Greely records on page 128 of his book ''In the magnetometer a small magnet, freely suspended by single fibre of untwisted silk, swings readily in any horizontal direction. This magnet, at Conger...swung to and fro in a restless, uneasy way...A magnetic needle, nicely and delicately balanced,-in the middle latitudes assumes a nearly level position. At Conger, however, the needle, adjusted so that it can move freely in a vertical plane, shows a strong tendency to assume an upright position. At a dip of 90* the needle would be erect, while at Conger the inclination was about 85*." The single most spectacular feature of the high Arctic is undoubtedly the Aurora Borealis, a phenomenon alien to nearly all of the Earth's countries. The official government explanation is essentially the same as that expressed in nearly all large circulation publications, such as the GUINNESS BOOK OF WORLD RECORDS: ''These luminous displays are caused by showers of electrons streaming from the Sun (the solar wind) and striking the atoms of the upper atmosphere, so making them glow. The shape of the Earth's magnetic field confines these displays to polar regions and high latitudes.' Were it not for its wholesale omission of the facts, this conjecture sounds nearly plausible. There are large problems, however, with an electromagnetic hypothesis in accounting for the polar lights: 1) electricity and magnetism do not move haphazardly about in enormous curtain shapes; 2) the Aurora is noticably affected by local weather changes; 3) the Aurora displays a significant variety of colors, often concurrently; 4) the magnetic needle functions even at the

page nine

equator, but the Aurora is almost exclusively polar; 5) actual electrical phenomena, such as lightening, are noisy, yet the Aurora is silent; 6) particles from the Sun are mainly hydrogen, yet very little hydrogen is recorded in the spectograph's annalysis of Auroral light; 7) If caused by a perpetual flow of electrons from the Sun, then why are Auroral displays sometimes present and sometimes absent?; 8) the most - powerful refutation is that Auroras are often experienced on-site with no affect upon the magnetic needle!

Peter Freuchen writes in THE ARCTIC YEAR: "These peculiar lights ...brighest by far and best developed in the Arctic, reaching the height of beauty in the dark winter nights...luminous bands or rays dart rapidly over the sky. They change form continuously, and sometimes color too, and the rays often give the illusion of originating from a distant searchlight...On other occasions the aurora appears as a rippling curtain of light, steadily changing form and position. Or it may occur as a cascade of light radiating from a magnificent crown high up in the sky. Whatever the form, the aurora always exhibits movement and, generally, rapid change." The kaleidoscopic behaviour of the Aurora is fully explained by the limitless variety of atmospheric conditions present at any particular time between the Central Sun and the Polar Opening. For an instantaneous discreditation of the fraudulent 'electromagnetic bombardment' theory of Auroral production, we refer to this passage about Venus from Mark Chartrand's 1990 PLANETS: A GUIDE TO THE SOLAR SYSTEM: "Despite the fact that Venus has no magnetic field, it seems to have auroras high in its atmosphere; their origin is not understood." Greely states on page 158 of his book ''The aurora...magnetic disturbances were rare during colorless and slowly changing forms." Page 184: "Despite the remarkable duration and extent of the aurora, the magnet was but slightly disturbed." Page 187: ''The halo was preceded by an aurora, which was unaccompanied by magnetic disturbances." Acclaimed South Polar explorer Finn Ronne notes in his autobiography, ANTARCTICA, MY DESTINY "...I beheld an unimaginable crystalline beauty; and I felt myself a part of a surrealistic scene as-I stood transfixed while the aurora australis washed over me." Nansen writes in his book on page 163 "The whole sky was ablaze with it...No words can depict the glory that met our eyes...It was an endless phantasmagoria of sparkling color, surpassing anything that one can dream." The evidence presented in the science books of William Reed and especially Marshall Gardner prove beyond any reasonable doubt the accuracy of United States patent 1096102, the Hollow Earth Theory. When one couples the monumental importance of this discovery with the nearly total non-acknowledgement of it in the major press, it is readily apparent that it has the dubious distinction of also being the single most pervasive conspiracy in the world. Why?

The famous unregistered aircraft commonly described as unidentified flying objects are the logical answer. Even ignoring all other aspects of the UFO situation, the authentication of at least some of these vehicles is fully established by the countless number of firm radar contacts measured on both military and commercial scopes. Common sense easily discerns the logical connection between the dramatic arrival of these aircraft in large numbers in 1947 and our own extraordinary technological leap of the 1940s---i.e. Atomic Bomb, trans-sound barrier flight, radar, television, etc. If the civilization operating these unregistered aircraft was headquartered on a distant planet, they would not be interested in the slightest; if, on the other hand, they occupy our interior sister world, in that case they would be extremely interested...es

*

paqe ten l

pecially by our harnessing of the atom. It may very possibly be that atomic energy will lead---(or has led)---to the ultimate technology of antimatter, gravity-inertia reversal. Second only to national security, is a nation's desire to explore. As a peaceful pursuit, Mankind's most exhillerating ambition is Space exploration, an undertaking which we have barely begun. That will change soon if recent indications out of Nevada reach fruition. The long-sought technology of gravity-inertia reversal has finally been achieved and is being routinely flown in the - Groom Dry Lake Antimatter Research Facility of Lincoln County, Nevada, USA. The large number of witnesses grew dramatically when NBC-TV aired their April 20, 1992 report by Pentagon correspondent Fred Francis at the edge of perhaps the most highly classified military base in the world---Area 51. After an eventual full disclosure and subsequent public exploration of the Interior Earth, Interior Mars will be even more fascinating. 'Sentido komun, katotohanan at sake katarungan'; common sense, truth and justice.

THE END

tidbits: The 'Federal' Reserve is a private corporation with a collection agency known as the Internal Revenue Service. The primary shareholders in this gargantuan criminal enterprise are the Rothschild and Rockefeller families. Over $600 BILLION was stolen by the 'Fed' last year and none of the loot went to the Treasury Department. The UNITED STATES CONSTITUTION permits only gold and silver coins to be used as money. Even more dangerous than the Federal Reserve Corporation is the United Nations, the ultimate wolf in sheep's clothing. This outfit was created not for 'peacekeeping', but instead to eventually become the ruling body over a global authoritarian government. The UN Charter is nearly identical to Joseph Stalin's 1936 Communist Charter of the Soviet Union. The UN's managers--Bilderbery Group, Council on Foreign Relations, and Trilateral Commission, etc.--fully intend to have in place an all-powerful socialist world government not later than the end of 1999. The 86 citizens murdered by the Federal Mafia masquerading as the US government in 1993 near Waco, Texas, did not have a government-approved religion. The terrorist operation conducted against them violated seven of our ten BILL OF RIGHTS! In their 'Moon'-landing hoaxes, NASA did not even try for authenticity by putting the required thousands of stars in the black 'airless' sky of their Nevada studio--instead they put zero stars, figuring we'd never notice anyway. Another, more recent, con-job is the banning of the very practical and harmless substance called Freon. This material happens to weigh four times more than air--good luck 'floating' ten miles high. One of the favorite freedom-eroding techniques of the billionaire banksters and their politician puppets is to create fake "terrorist incidents" such as the Oklahoma Bombing and the Olympic Park Bombing in order to demand stricter control of the citizenry. If we sacrifice freedom for security, we lose both! Don't fall for the trick. *** "When people fear the government, there is tyranny. When government fears the people, there is liberty."--Thomas Payne

+++

THE NEW WORLD CONCEPT

 is a biological view of the world. Heaven and earth are a giant-cell-organism. Results of

 research in all areas of science prove the reality of the inside world. But just the same all the

 old, educated nations handed down this natural concept of the cosmos. It was known as the

 world egg of the Brahmans, the world concept of the Bible and the idea of the world of the old

 Nordic nations.

 In the center of the world is found the celestial sphere (hollow) and inside of it the (spiritual)

 intellectual core of the universe. The firm, strong shell of the celestial globe envelopes valuable

 organs.

 The nucleus of a cell is a miniature picture of it. For all men this heavenly firmament is high

 above, upwards and to this spiritual center of God the believers direct their prayers. The

 celestial sphere is so to speak the head of the world.

 On the outside shine fixed stars. They are radiating points of light coming from the firm

 celestial shell. Around the celestial sphere wander the planets. They are, with respect to the

 celestial globe, small hollow spheres, but also live giant cells, which carry an organic contents

 slowly to the earth in a spiral and by a long lasting maturing process.

 The dotted line around the celestial sphere represents the zodiac which is also the path of the

 sun. In the electromagnetic field of the inside world the zodiac is a physical reality, the energy

 of which is radiated to the earth partly as light and heat through the resonating body of the sun

 (the sun is a hollow sphere with contents). The curved white lines indicate the propagating path

 of light. Light is an electromagnetic oscillation and follows the laws of the electromagnetic field

 in its propagation.

 This results in day and night as the dark and bright half of earth shows in the picture. The sun

 is shown in this picture (see the starting point of the radiation) at the tropic of cancer and

 radiates at close distance the northern hemisphere of the inside (concave) world. Therefore at

 this place there is summer and the polar regions have 24 hours of sunlight. At the same time

 there is winter night at the southern pole.

 The inside surface of this cosmic giant hollow sphere is our earth surface on which people,

 animals and plants live.

 The diameter of the concave world amounts to 12 750 km (8000 mi.) and the circumference

 40 000 km (25 000 mi.).

 What is outside of this our world nobody can say with certainty. Here are listed a few

 conjectures. According to the behavior of earthquake waves it is to be assumed that the earth

 shell is about 50 -150 km (30- 95 mi.) thick. What lies beyond this is only known to the

 Creator of this world and it is to be supposed that outside our sphere of life there is a condition

 not to be tolerated by living beings. Life is always on the inside. From the inside come the

 powers of life and growth. By a logical conclusion on the outside must be everything that is

 hostile to life and matter must be dissolved into basic substances. The energy thus liberated is

 again absorbed by the concave world and utilized for the construction of matter and organic

 things.

 In accordance with all this all religions teach that beneath our feet is the underworld, darkness

 and absence of God.

 You want to know why this biological concept of the world, which does not only agree with

 the faith of each of the great religions, but is also scientifically founded and exactly defined, is

 not joyously received as new knowledge? We ask in return, whether ever in human discovery

 any basic knowledge and innovations have been accepted immediately? You know the answer

 yourself. Every truth does not exist for man as long as he has not recognized it. The overthrow

 of the old concept of the world requires rethinking and the quiet admission to have been in

 error. Eternal traditionalist and opponents of the natural concept of the world are resisting with

 all means the new truths, because they are not capable of accepting them any more.

 How about you? Are you ready to take the trouble to check the new facts and truths and

 acknowledge them? Would you then have the courage to stand up for a truth discovered? It

 depends on you, on each responsible, individual person, man or woman, whether a good idea

 will find recognition and promotion. It is not the task of science to spread new ideas, but to

 teach that which is proved and improve it. Old theories, even if they are obviously wrong have

 a tenacious life. They can only be overcome if the new things gain recognition with thinking

 persons through the power of truth. This is hard work which can only be accomplished by

 many helpers. Therefore it solely depends on what you are saying to the new truths and

 whether you are ready to inform yourself about the following research results:

 To answer the question whether the earth is a concave (hollow) sphere or a convex (solid)

 sphere, the surface of the earth was tested for its sense of curvature, and it was found that the

 earth is a hollow sphere on the inside of which we live. In this connection it had to be checked

 whether a beam of light is really a mathematically straight line or whether it is curved. The

 measurements showed that there is no straight light beam. This means for the world concept of

 Copernicus that it does not agree with reality and all calculation of sizes and distances based on

 the supposition of a straight light ray are wrong.

 Optical phenomena, such as a photo taken of the earth from the moon, appearing as a disk, is

 no proof for a solid, convex sphere of the earth. No scientist of renown, who understands the

 application of optical laws, would disagree with this statement The factual evaluation of results

 from the space technology and space flight showed many proofs for the concave world.

 Inform yourself about these facts and the rediscovery of the wonderful cosmos, about the

 world as giant-cell-organism.

+++

Hollow Earth Geodesy

 Message Board

 While driving across the somewhat slightly rarified atmosphere of the Rocky Mountains, I had an ephiphany

 about how gravity works. I had been studying the theory of Earth gravity as it relates to navigational theory,

 especially how it works above the surface of the Earth and had run across some discussion about how it

 works below the surface. It said something like: Assuming the earth is of uniform density, the force of gravity

 reduces linearly as one approaches the center of the Earth, but in reality it gets denser as one approaches the

 center and therefore there are anomalies. The reason gravity would reduce if you were to approach the center

 of the Earth is due to the fact that material above you is pulling you up at the same time that material below

 you is pulling you down. As you arrive at the center you will be weightless. What I realized is it's not that

 simple. The author apparently believed that the Earth became more dense due to all the weight above it.

 However the cause of the change in density is the result of the force of gravity. The density of the Earth is at

 it's greatest where the total weight is greatest which is not at the center of the Earth but actually at some

 distance from the center of Earth. Therefore gravity will not decrease linearly as one approaches the center of

 the Earth. Instead the density of the Earth varies as compression due to the force of gravity. As gravity is

 canceled at the center of the Earth there is not only no compression there is very low density. Note that

 centripetal force plays a role but actually is zero at the center and increase as one goes away from it. The

 center of the Earth should be considered adiabatic meaning that heat is trapped there. Thus the center of the

 Earth may very well consist of very hot gases, unless it's vented.

 Consider the Earth at one time was a very slowly swirling mass of exploded star matter being drawn together

 by the force of gravity. As this swirling mass was drawn together it swirled faster, finally resulting in the

 revolving Earth as we know it today. The mass at the center would actually be drawn outward by both the

 force of gravity and centripetal force.

+++

Principles of Mechanical Survey.

(1) Successive steps in the Logic of Geometrical Propositions and Applied Mechanics in Direct Demonstration.

(p.87) THE FACTS of the observations and experiments presented in the preceding chapters are quite sufficient to demonstrate the earth's non-convexity, and to destroy the premise of the modern system of astronomy. To the mind capable of comprehending a few simple laws of vision, the observations on the water's surface as conclusively demonstrate that the earth is concave, as the more direct processes involved in the Koreshan Geodetic Survey. Indeed, the fact that we have seen the concave arc, and that it can be seen again under similar circumstances, is a settlement of the question for those who desire ocular demonstrations. >From these facts, we pass to the consideration of the more direct processes in the demonstration of the earth's contour. p.88 The most accurate measurements of the earth's surface are made by mechanical means. The employment of apparatus for this purpose extends as far back as the history of astronomy. Starting with the simplest factor of linear measurement, the mind can at once conceive of the necessity of mechanical appliances. Space exists between any two points on the earth's surface, embracing a number of units of measure-inches, feet, yards, etc. After a unit of measure has been agreed upon as the standard, its length must be preserved, and the means of preservation reduced to convenience of application or use; wood, iron or other solid material must constitute the embodiment of space units, as the rule, yard-measure, or the surveyor's chain. The process of measuring by all such appliances, is simply that of marking their lengths upon a surface, or by placing them end to end successively throughout the distance to be measured. The measurement of meridian arcs in geodetic survey does not differ in principle from these simple processes; all modern measurements of the earth involve the same factors. Ancient and Modern Geodetic Apparatus. The evolution of geodetic apparatus from the days of Ptolemy to the present time, has resulted from the obvious necessity of obtaining the greatest possible accuracy. Successive improvements have simply increased precision of adjustment. The first apparatus consisted of wooden rods placed end to end upon the ground; degrees of latitude and longitude have been thus measured, and miles of space determined. In modern times, similar apparatus were used by Picard, the French astronomer. Improvements were made by Osterwald, of Germany; by Mason and Dixon, of London, surveyors of the famous Mason and Dixon line in America. p.89 Beccara mounted the sections of his wooden apparatus upon tripods; Cassini de Thury employed bars of iron with adjusting devices; Bessel, iron and zinc; Helmert, platinum and iridium, resting on iron trusses. U. S. geodetic measurements are made by compound bars of iron and brass, adjusted so as to compensate for contraction and expansion, -an invention of Prof. A. D. Bache. The rods are enclosed in spar-shaped cases made of wood, and mounted on tripods. The adjustments are made by contact of fine points, determined by a delicate index. Similar apparatus are in use by every government in the world, engaged in geodetic work. All such apparatus are employed, not for the purpose of determining a straight line, but to accurately measure distances or meridian arcs; they involve adjustment of single points only. There is no attempt at rectilineation; but the fact remains that their use in modern times by the most skilful geodetic surveyors, proves

that accurate adjustments are not only possible, but are actually made by simple contact of metal surfaces. The principles involved in the Koreshan Geodetic Apparatus differ radically from those involved in any other apparatus. It is susceptible of as great precision in linear measurement; and consideration of the principles which distinguish it in its form, purpose, and use, will make apparent its superiority over any other instrument of survey, as a means of determining the actual contour of the earth. Fundamental Principles of Geometry. p.90 We purpose in this and the succeeding chapters of this work, to make a direct demonstration of the concavity of the earth's surface, involving principles and processes so simple and so absolute as to be both easy of comprehension and conclusive. A direct demonstration proceeds from a premise by regular deduction. First, the premise must be known and absolutely proven, to the utter exclusion of all assumptions; and second, all factors involved in the train of logic must be direct and positive. In the line of sequences, we must take nothing for granted that would render our conclusion less certain than the premise. Our every step must be upon the sure footing of fact. We purpose to show that our premise, as well as resultant conclusion, is so firmly established as to exclude all possibility of doubt or denial. We begin at the foundation of geometry, and delineate for the

mind, step by step, the inevitable conclusions. Geometry is the

science of earth-measurement, from (([Gr. ge], earth, and (((((([metron], to measure. Modern geometry is a fragment of the true system of the relations and properties of form that existed in the past, from which its present name is derived. Every form has its opposite form, and every form has its coordinate form, possessing correlated functions. There is no transmutation possible without segmentation; in the evolution of a circle to its coordinated square, we have the intersection of secant and arc, and relation and bisection of radius and chord, as in the diagram, Fig. A, on following page. The radius, which is perpendicular to the chord, bisects the chord, and also the arc which it subtends. The simplest angle to which relations of form can be referred, is the right angle. p.91 There can be no mergence of one circle into another as in figure (diagram) B, without the relations of the cross. If two circumferences intersect each other,the common chord which joins the points of intersection, is bisected at right angles by the straight line which joins their centers. Our simplest premise, that the angles relating perpendicular and horizontal are equal, is susceptible of being known from a geometrical standpoint.

The principles upon which depend right angles depend - by which they may be formed, also furnish a conclusive test and demonstration of the perpendicular relations of straight lines. To draw a line at right angles with another, independently of a square as a guide, we may relate the points of intersection of arcs of merging circles to the line connecting their centers, as before illustrated, and as shown in diagrams Fig. D and E. Having demonstrated the principles of right angles, our premise is proven; and we are ready to take the next step in the line of sequential propositions and arguments. p.92 From the above geometrical facts as a premise, we may construct a square having four right angles, four sides, two perpendicular and two horizontal parallels, because two straight lines which are at right angles with a given straight line, are parallel with each other. We can know as absolutely that the sides of a rectangle are parallel to each other, as we can know that two straight lines are at right angles, and by the same processes. If we place two rectangles of equal breadth together, we form a new rectangle which is equal in area to the surn of the areas of the rectangles comprising it; the sides joined being in unity, the extremes are parallel, The other sides are as the extension of straight lines. If this is the result in the conjunction of two rectangles, the same results would obtain if ten thousand rect angles were drawn end to end. There could be no possible deviation from a straight rectilinear direction, and we defy any mathematician to show that there could be!

+++

Depending on the curvature and direction of the light beam, a satellite camera photographs the surface of the earth, the horizon or the starry sky (celestial globe). The curvature of the light beam is the cause for showing the earth as a solid, convex ball on the satellite photo.

This picture shows how day and night originate. The upper half of the earth is dark.

In this picture the northern hemisphere has summer.

Based on curved light rays, the sun can only illuminate one half of the inside world. A satellite therefore can only photograph one half of the inside world (geocosmos). All you have to do in this picture is to follow the curved light rays back and then think that there is a satellite in the place of the sun.

On the left you see the picture for spring and fall.

During the winter the path (orbit) of the sun is inclined in such a way that the northern hemisphere receives the least amount of light. Just as the sun can only radiate one half of the earth due to the curved light rays, thus the satellite can only receive light from one half of the earth. Therefore the satellite photo only shows one half of the earth as a solid convex sphere. The paths of light are reversible. I

+++

Long Distance Photo of New York:

The following text comes from the magazine 'Progress for All' (Fortschritt für alle; Schlossweg 2 D-90537 Feucht Germany) and the magazine 'Geocosmos' (Geokosmos), issue 11/12, December 1963. (Same article in both magazines).

The photo shown is taken from the "Foto-Magazin" No. 11/1954 which shows the horizon to be an optical illusion. Dr. Fritz Neugass comments, quote: "A new Tele-Objective of the US-Army"

The optical research division of the US-Army Signal Corps has just issued a new camera, which is specially suited to take photos at a distance of 50 km (30 mi.). The objective has a focal length of 254 cm (100 in.), it is 1 m long and has a diameter of 24.13 cm (9.5 in.), it has been corrected for using infra-red film.

Using this objective it is quite easy to analyze the terrain up to a distance of 10 to 20 km (6-12 mi.) and distinguish weapons, fortifications and transports. The disadvantage of such a teleobjective is the complete elimination of perspective. The photo reproduced, shows the Empire State Building and the outlines of Manhattan at a distance of 41.8 km (26 mi.) At the bottom of the Empire State Building a large hotel is visible on Coney Island, however, it is only 20.9 km (13 mi.) distant from the camera. One could never tell from this photo that between these two buildings there is a distance of 21 km . The lighthouse of Sandy Hook, in the foreground of the photo is only 6.4 km (4 mi.) distant from the camera.

The new teleobjective is coupled to a 13 x 18 cm camera which can either use film cassettes or rolls of film. Each roll of film contains 30 exposures, however, a built-in cutter can be used to cut off exposed parts of the film. They can be lifted out with the take-up spool. The shortest distance to still produce a sharp photo with this teleobjective is 500 m (1 600 ft.) In this case the width of the photo covers 31 m (100 ft.) At a distance of 20 km (12 mi.), which is the last point before infinity, the section of the photo covers about 1 000 m (3300 ft.) The telescope, which is used to focus the camera has a magnification of 10 and shows the exact frame of the photo to be taken. When adjusting for the proper distance, the heavy objective, which is firmly mounted on the tripod, is not moved, but instead one only moves the camera. The device weighs about 64 kg (140 lb.) and must be operated by two men. The whole camera is carried, with two handles each on front and back, like a stretcher. The device can be set up, aimed and adjusted, all within 5 minutes. End of quote.

Studying the entire photograph we can determine the following:

[1] The camera is at the beach of Atlantic Highlands about 1m (39 in.) above ground level.

[2] The camera, as well as the telescope is directed upwards, which shows that the photo was not taken from any elevated point, and that any objects behind the horizon must be situated higher.

[3] An island being 6 km (4 mi.) distant is shown in its entirety (looking down on it). The sea inlet behind it, 14 km wide (9 mi.), as well as the wharves of the Coney Island harbor are shown without being covered.

[4] That is not all. The photo allows a view of the roofs of the harbor city behind it, optically includes the peninsula Brooklyn and another sea inlet and clearly shows the skyscrapers of Manhattan. If this earth were a convex solid ball, and light rays would travel perfectly straight, all this should be 100 m (330 ft.) below the horizon.

In summary we can say: The horizon has nothing to do with the supposed spherical shape of the earth since it can be optically resolved. If, however, opponents of the geocosmic world have the excuse that the light ray is bent around the convex, solid earth, we would be very happy to hear that statement made. This would take away the basis for the Copernican world-view, the straight beam of light.

+++

The following article

' Earth's "Center of Gravity" - up or down?'

appeared in the November 1960 issue of "Flying Saucers" The Magazine of Space Conquest . It was published in Amherst, Wisconsin (U.S.A.) . Editor: Ray Palmer

Why was it that at the turn of the century, the Geodetic Survey Departments of both the French and United States governments made certain tests, which upset the Copernican theory, than decided that they should be kept secret? What, actually, were these tests, and should they be repeated today, under the most severe test conditions?

If you've ever watched a bricklayer at work, you've seen him use a plumb bob to determine the perpendicular so that his wall will be erect and straight. A plumb bob is simply a weight suspended on the end of cord. It acts on the principle of the attraction of gravity, or mass, and the weight always points toward the center of gravity, which in the case of spherical Earth is its exact center. A line formed by the cord of a plumb bob is at precisely a right angle from the horizontal.

It is a division of a plane surface into two 90° angles.

2 plumb lines, which in a deep shaft below are 33 cm (13 in.) farther apart than at the surface

By simply laying his bricks parallel to the line of the plumb bob, the bricklayer builds a wall that is precisely erect.

If he did not us a plumb bob, there would be many more leaning towers of Pisa in the world. However, the plumb bob is not used only to erect buildings, but it is used to measured the distance of the sun or any planet. This is done by measuring a precise horizontal distance on the Earth (which is naturally a curve, because the Earth is round), and since we know the circumference of the Earth, the distance around it, thus we can calculate an exact base for our proposed triangle to be used in measuring the distance of the sun. Then, by us of a sextant, we can "shoot the sun" from both ends of this base line, and get a pair of angles which are slightly less than 90° angles because they are obviously not parallel to the perpendicular as determined by the plumb bob. We know that, given one side of a triangle, and two of its angles, we can calculate the length of the other two sides. Thus, we can tell how far the sun is from the Earth.

It isn't quite this simple, because we don't know the precise size of the Earth, and thus, the difference in parallelism of the two perpendiculars we have achieved at both ends of our base line. It should be obvious to the reader that since the plumb bobs point at the center of the earth lines projected into space would continually move further apart. Thus we have a great interest in exactly how far it is to the center of the Earth, in order to be absolutely sure of our two important angles in figuring interplanetary distances.

Sometime prior to 1901, the French Government, wishing to determine more accurately the actual size of the Earth, so that they could revise and refine their calculations regarding the distance to the sun, hit on a way to measure the difference in distance apart at the top of two lines perpendicular to the surface of the Earth and the bottom of those same two lines. They wanted a pair of lines long enough to give them an appreciable measurement . Obviously they could not erect two parallel poles a mile high, but they did feel they could suspend two plumb bobs a mile deep into a mine shaft, and thus be able to measure the distance apart at the top and the distance apart at the bottom, which would be slightly less. They wanted to know exactly how much less.

The result of these tests was very strange. So strange that the French Geodetic scientists contacted the scientists of the American Geodetic Survey and conveyed their results to them, with the request that similar tests be conducted in this country. Officially, nothing was done for some years. But in 1901, one of the Geodetic surveyors happened to be working in the vicinity of the Tamarack mines near Calumet, Michigan. He contacted the chief engineer at Tamarack, and informed him of the information transmitted by the French government.

Two mine shafts were selected, and plumb lines exactly 4,250 feet long were suspended in each mine. At the end of these lines a sixty pound bob was hung. In order to prevent movement through a horizontal direction, each bob was suspended in a tank of oil placed at the bottom of the mine shafts. In this way, it was reasoned, magnetic forces could not effect them. The lines used to suspend the bobs were No. 24 piano wires. For twenty-four hours the lines were allowed to hang, so that there would be no possibility of movement from putting them in place still remaining in the lines. The measurements were begun.

It was then that it was discovered that the French Geodetic engineers had not made a mistake. Careful re-checking proved that the lines, contrary to expectations, were farther apart at the bottom than at the top!

There can be only one implication to such strange result - the center of gravity is not, as previously believed, at the center of the Earth, but in fact, it must be above the surface of the Earth, somewhere in Space! If these two lines, formed by the suspended plumb lines, were to be extended upward, they would meet somewhere in the void away from the Earth, and that point, by all the rules of gravitational attraction, should be the center of gravity of this planet!

Greatly puzzled, and not a little disturbed, the Tamarack engineer sent for Professor McNair of the Michigan College of Mines. With McNair there to check his results, the experiment was repeated, the measurements gone over again, and both men were convinced that no error had been made. Professor McNair suggested that the plumb bobs be changed to a non-magnetic metal to overcome any possibility of magnetic attraction or repulsion due to a magnetic ore body nearby. But when this was done, the same figures were arrived at. If magnetic influences had been at work, they would have varied with different metals, but they did not.

Now, suggested McNair, it would be a good idea to prevent air currents from traveling up and down the mine shafts which might be affecting the plumb lines. Thus, both mine shafts were sealed at the top. Once more the figures remained the same.

After trying many methods to vary the figures and failing, Professor McNair gave up in complete bewilderment.

These series of test had not gone on in complete secrecy, and it was inevitable that news of them leaked out.

Page 2

It leaked to a reporter of the Milwaukee (Wisconsin), Sentinel, who published the story. It stated the crux of the situation as follows: "The wires were supposed to hang parallel to each other (the reporter mad an error here, because this is not a fact - they should have hung closer together at the bottom), but were farther apart below the surface than they were at the surface and no one has suggested anything that seems to cover the question."

Professor McNair, when questioned stated for publication that he had proved that magnetic attraction from the Earth or the sides of the shaft did not cause the strange divergence. Then he went back to the Michigan College of Mines and wiped the whole thing from his mind.

Apparently this is true, for he made no effort to contact his colleagues or scientists to call attention to the fact that what they were teaching about gravitation and plumb lines did not actually hold true when put to a conclusive field test. However, we can forgive Professor McNair for his reluctance to pursue the matter further, because its implications are tremendous indeed. They are totally shattering to our concept of the universe, and in fact, if they can be made to hold true, make a shambles of all our physical sciences. Obviously Professor McNair was unwilling to so upset his daily routine. Nor were the United States and French governments - for as the French put it, "the value of the franc will remain unchanged, and bridges and buildings, can still be built, so why make an issue of it?"

However, Professor Hallock of Columbia University was of a different mind. He heard of the experiment through a professor at the Michigan College. He held that this actually was attraction upon the plumb lines and in a very astute article, told how easily the matter could be settled by using phosphor bronze wires instead of piano wires, and lead bobs for iron bobs.

The tamarack engineer, delighted at an opportunity to clear his mind of its confusion, followed instructions to the letter and came up with precisely the same measurements as before. When Professor Hallock was informed of this result, he retired into a dignified and stony silence. No so the Tamarack engineer. He had decided that something was causing this phenomena, and he was going to find out what it was. Plumb bobs suspended in a single mine shaft gave too delicate a difference in measurement, and after all, were not accurate enough to give any reliable figures on the amount of deviation (for instance, per mile) and whether or not the deviation had any relation to the size of the earth. After all, it had originally been the purpose of the French Geodetic Survey to refine the actual size of the Earth as then known to a more accurate figure. They had something in mind concerning artillery, as well as astronomy.

A second series of experiments were conducted at Calumet. This time two elevator shafts into the mine were used instead of one, those numbered two and five.

These two were 4,250 feet apart, and were also 4,250 feet deep. They were connected at the bottom by a perfectly straight transverse tunnel.

Now, plumb bobs were hung in each shaft, and measurements were made. This time it was found that the plumb lines were 8.22 inches (21 cm) farther apart at the bottom than at the top.

It did not take the Tamarack engineer long to discover the divergence that would be necessary to complete a 360° spherical circumference. There was only one difficulty - as expressed be the plumb lines, it would be the circumference of the inside of a sphere, and not the outside; Further, the center of gravity, as expressed by the angles formed by the plumb lines, would be approximately 4,000 miles out in space!

Obviously this could not be true, because if the Chinese were to make calculations based on a similar pair of mine shafts in their country, on the opposite side of the globe, the center of gravity would be found to be 4000 miles in the other direction. The center of gravity, according to the plumb lines, was a sphere's surface, some 16 000 miles in diameter. Any place, 4 000 miles up, was the center of gravity.

Can we blame the Tamarack engineer for going down in his mine and maintaining a grim silence from that moment on?

The United States Geodetic Survey crew for two years conducted further experiments, among them measuring the surface of a long lake in Florida on the theory that water conforms to the true curvature of the Earth's surface regardless of how the land may be, thus giving a true level - only to find that the water curved uphill in each direction rather than downhill. Can we blame them for deciding that to give these startling figures to the world would have no bearing on the practical problems of life, and was therefore best forgotten, since an explanation was beyond them?

However, others were making similar experiments, among them a mystic named Koresh, who claimed he was the Christ, come for the second time. In spite of his mysticism, his scientific measurements and experiments were not in the least mystic. He used the plumb bob to great advantage, for proof that the Earth's curvature was the reverse of that usually accepted as true, and thus claimed hat we lived on the inside of the globe, rather than the outside. He accounted for the sun, the planets, the stars, the moon, gravity, etc. in a very elaborate set of theories, but in spite of this, his discoveries also went by the board, and are scarcely remembered today, and never mentioned in scientific circles.

Yet, the facts remain. Plumb lines are farther apart at the bottom than at the top. What does it mean? What is wrong with our concept of gravity, mass, electro-magnetism, the Earth's size and shape, our position in relation to other bodies in space, the very nature of physical reality?

From this point on, this article, we will deviate from facts, and merely theorize. We ask no one to take what we say seriously, as being presented as an explanation. The statements we will make we make only for the purpose of argument, and possibly to point a way toward further experiment in an effort to solve the mystery.

First, the Earth is a sphere (with certain very minor irregularities). We live on the outside of it. The Moon circles the earth, and the Earth circles the Sun. Some force holds them all in orbit and in their relationships to each other. It is said that gravitation is that force. I is said the Moon's orbit is maintained because the attraction of mass of both bodies is exactly counterbalanced by centrifugal force. The Earth system is maintained in its orbit about the sun by the same delicate balance. Could it be that there is no such thing as "attraction of mass?" Would not such a quality in mass have resulted, eons ago, in the whole Universe being gathered together in one crushing single body? Page 3 Some scientists say this is what did happen, and that there was a resultant terrific explosion, and that the Universe is now expanding (as proved, they say by the "red shift" which shows the distant galaxies to be receding in every direction at a constantly increasing speed, the more distant at something like 90 000 miles per second). Does not this increasing speed disprove their own theory, because shouldn't the speed of retreat from the central point (strangely enough our own solar system!) decrease as greater distances were reached?

If there is no such thing as attraction of mass, then we are not bothered with any center of it. Could it be that the presence of mass (regardless of properties) merely causes a distortion in its immediate area such as the curvature of light noted (as predicted by Albert Einstein) around the sun during a solar eclipse? Thus, wouldn't a plumb line be deviated in proximity with mass simply by reason of the intensification of that mysterious agent of creation, an electromagnetic field? The best theory of creation to date is the theory of an electromagnetic field being placed in rotation, and thus the driving to its center, in a literal condensation process, of matter, to form a central body and planets.

Anyone who has watched a whirlpool, or a whirlwind, has noted the polar "holes" in both ends. If the Earth was so formed, would it not be mandatory that it have a hole at both poles, and possibly even be hollow? Do all planets have such holes? Do we see evidence of them in the polar caps (clouds hiding the opening, just as clouds perpetually shroud our own poles) of Mars, and the mysterious "hole clear through" Mercury, the mysterious "red spot" of Jupiter, the rings of Saturn, etc.?

If gravity (as Einstein finally said when he formed his last theory, the electromagnetic field theory) is really not a thing at all, but merely manifestations (along with magnetism) of something else (the electromagnetic field in motion), then can we not account easily for the experiment of the plumb bobs and its strange result?

Is there actually no gravity out in space (outside the whirling electromagnetic field) and also, no inertial mass, so that the recent proposal to "sail through space" on aluminum sails which catch the infinitesimal energy of the photon (light particle), and thus require no engines at all, is reasonable and practical?

Is it not true that the plumb lines are not straight at all, but follow a curve dictated by the lines of force of a whirling electromagnetic field? Is it true, that the sun is seen not via light coming to us in a straight line, but actually a gigantic curve dictated by the master vortex of the Solar System's whirling electromagnetic field? Thus it would be considerably nearer than the 93 000 000 miles we believe its distance to be?

If there is no such thing as a "straight line" in this sense of the words, then are not all our measurements of astronomical distances based on initial error inherent in the incompatibility of angles and lines in a perpetually whirling "curved" electromagnetic field?

Are gravity, magnetism and inertia only illusions induced as properties of electromagnetic fields? Is that why the plumb lines do not behave as they should; why gyrocompasses do not work within 150 miles of the "pole;" why it is proposed to "sail" the seas of space merely by the propulsive force of the "wind" of light photons; why we are developing an "ion-thrust" engine for space travel in spite of the fact that its thrust is comparable to that of a pocket flashlight?

The sun, they say, has a very weak electromagnetic field. The Moon none at all. Does this mean no gravity on the moon? No inertia? No magnetism?

A thousand questions arise from the stimulus of these two vexing plumb lines whose effects have been so disturbing on the minds of those whose lips remain sealed - because "it will not effect the value of the franc." Anyone with any basis in physics at all will find them thronging through his mind. We present these few only to provide that "initial thrust" to your thinking, and to challenge the owners of francs whose value is dubious in any event.

Lastly, might we suggest to the scientists at Vandenburg Air Force Base, where the polar satellites are launched, that here, in the doubt cast on the scientific concept of gravity, mass, and inertia, exists perhaps an explanation for six straight failures to even locate a perfectly launched missile after it passes into mysterious polar reaches. That failure is due to the inertial guidance system that depends for its function on remaining in an electromagnetic field. At the poles, might it be that there are "holes" in this field, and that your rockets are being lost in these holes, propelled by too much rocket thrust acting on little or no mass at all (inertia-wise)?

The whole thing is something to think about, and certainly not to be hidden beneath a pile of francs.

Would it be too much for us to ask that a body of recognized savants be assigned the task of conducting these experiments again, in the light of present - day knowledge and experience and implements, to correct our impressions concerning gravity, the true nature of electromagnetism, and such relatively simple things as whether or not a body of water's level curves up or down?

After all, it is our money that is being spent shooting at a target that may not even be where we think it is! A record of 100% misses for Vandenburg is subject to questioning and reevaluation!

+++

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image9.png]Edmund Halley's Theory
Four spheres nested in one another

[image: image10.png]occhio

raggio visuale T

rettilineo (tangente rettilinea)

UNIVERSO

Superficie del

mare della Terra
essa

CLASSICO

cuvo

mare della Terr2

concava

UNIVERSO E

NDOSFERICO

_1165047019.doc
[image: image1.png]occhio

raggio visuale T

rettilineo (tangente rettilinea)

UNIVERSO

Superficie del

mare della Terra
essa

CLASSICO

cuvo

mare della Terr2

concava

UNIVERSO E

NDOSFERICO

_1165047644.doc
[image: image1.png]NMARIEARNOC

Exdeloc] Asawyeduoms

14 o
DISSERTATIO ASTRONOMICA

Que

Occafione wltiowi Lunaric

i 1638 Deliquii
MANUDUCTIO

it ad Cogrofcendam
1. Suarum Aftronomiz, praiertion Lanfberguangs
i Novorum Phgnoméawn Exortd & Iowehitue
Aniore
Toaxna PHocy 5iax Holwards

PRANEKER \ ; 4 .
i kN e Loids Apud Ludoyicum & Daniclem Elzevisios,
ais Fabiani Thewing, iwpeals 162y s loemin

JOMANNIS DE WITT
ELEMENTA

CURVARUM
LINEARUM
Edica

Qperi Fraxcrscrd Senoorrw,
ih Academia Lugduno -Bazava Mathefcos
Profefors,

aMsTRIEDAMYL

Il Panselénou di J. F. Holverda del 1640
con cui si oppose alla dottrina di Aristotele.

L’Elementa curvarum linearum di Johan

de Witt del 1659.

CHRISTIANI

HUGENTII
KOXMOG®EQPOZ,

De Terris Cecleftibus, earumque ornatu,
CONJECTUR.E
Ap
CONSTANTINUM HUGENIUM,
Frateem:

GULIELMO 111, MAGN BRITANNLE REGL,

A SECRETIS.

Edii Ars,

HAG&-contTuN;

Apsd Apriawun Moryens, Bisliopolim,

"PHYSIOLOGIANOVA.

DEMAGNETE,
'MAGNETICISQVE CORPO*
RIRVS ET MAGNO MAGNETE
Aelloee ST

GuiliclmoGiberlo Colcefirenti
e et it ™

s g
A i operik o

Wolfgangy Sbmns 1 1LD.

Ad calem s o
ghe el T

EXCVEVS SEDIN 2B

1l Kosmotheros di Christian Huygens del
1751, in cui & espressa la teoria ondula-
toria della luce.

1l Demagnete, un libro, come tanti altri,
dimenticato dai terrestri.

