

May, 2014

Volume 14, No. 2

Community Healing Project for ALL

Suzanne Thomas

Abstract

While healing is increasingly accepted in addressing the problems of individuals, the applications of healing for larger numbers of people is not as well known. Fountain International is a world-wide community healing project, based on the simple concept that communities, like people, suffer from disease and may be healed. By tuning in one's thoughts to an agreed focal point within your own community, for just a few moments each day, it is possible to radically improve the health of the entire community, and ultimately, we believe, the health of the whole world as well.

Key words: dowsing, psychic, healing, spiritual,

Background

Like most of us on the spiritual path, there is a journey involved. I would like to share part of my journey with you, and maybe something within it will resonate with you to start, or add to a journey of your own.

Within my family there is a mediumistic ability, mainly through the female line. My Great Aunt was a spiritualist minister who did trance work, but, in my early days I was frightened of doing this type of work. But being an Aquarian, I loved looking into all psychic and spiritual subjects, and had done so since my teens. In the late 1970's I went to see a renowned gypsy clairvoyant in the area, seeking to know what I would be good at, in the spiritual sense. Straight away he said that I would be a good healer, and put me in touch with Barney Camfield who was a well-known healer in Plymouth, U.K, and a trainer of healers.

When I first met Barney, he sat me next to him while he was doing a healing. I could sense the healing energy that was coming from him straight away, and I was hooked. Barney was a wonderful healer, who always advised not to believe everything that he said, because your own experience was more important than learning something from a book or being told third hand. He had a wonderful sense of humour, and gave me a good grounding in all things spiritual for which I am truly grateful. I was fortunate, because the spiritual path can be rough going if you do not come into contact with the "right" people.

I spent a few years working in Barney's clinic's, and in 1981 I qualified as a healer. It was a good training ground, as you would never know who would come through the door next, presenting a new challenge. I must put in here that doing healing was not about miracles, although a few people were spontaneously healed. All sorts came through the door, from those terminally ill, those with depression and stress, to those just wanting a relaxation top-up. At the clinic on more than one occasion I have seen someone who is terminally ill, although not cured of their illness, come to terms with it and be at peace.

A lot of people with physical aches and pains came through the door. One person found it painful to walk for any long period of time, due to a heel and ankle injury. As a photographer he would walk to wilderness places to take his photos. After giving him a few sessions of healing, his walking greatly returned to normal. Several women were having trouble in conceiving a baby, and after a period of healing sessions, we had announcements that babies were due.

The majority of people received their healing in Barney's front room, where he usually saw more than one person at a time. As well as healing, it was a place to sit and chat, perhaps about what was really troubling them, and to soak up the healing energies. Healings were not solemn events. We encouraged laughter, as and when appropriate. We always took our cues from the clients.

Healing didn't stop with humans, I have seen animals benefit. Even with my own cat received healing when she was agitated because she was having problems whilst giving birth to a litter of kittens,. She calmed, and the kittens were born without mishap. During the rest of her long life, whenever she was in trouble health-wise she would come to me for healing.

Also I have done a cleansing of a house, which had a problem with negative energies. I went around each room giving it healing, and afterwards the owner said she felt the house felt a lot calmer, and better energetically. The cleansing took place on more than one level, because the next day the lady reported that the water tank at the top of the house had burst and flooded the rest of the house - cleansing it physically from top to bottom.

As my knowledge grows, I always want to learn more. I attended a conference at a nearby university in 1985, in which I was introduced to Fountain International. and was inspired by the lectures on Earth Energies, Dowsing, and more. I was totally energized by the presentations at that Conference, which opened up a path for me that I have never regretted traveling. Fountain International was a natural progression for me from just healing people to healing places. This is a form of preventative medicine – healing people before they had to come to the clinic. Over the years I came to co run a local Fountain group, and was Coordinator for Fountain International for 4 years in the 80's.

Fountain International

The Concept: Fountain International is a world-wide community healing project, based on the simple concept that communities, like people, suffer from disease and may be healed. By tuning in one's thoughts to an agreed focal point within your own community, for just a few moments each day, it is possible to radically improve the health of the entire community, and ultimately, we believe, the health of the whole world as well.

The idea of applying healing to communities evolved over several years, particularly as a result of observations through dowsing of the nature and function of what are loosely called ley lines. [These are energy lines that run through the earth, all around our planet. These are similar to acupuncture lines (meridians), which are energy lines that run through the body. There are also more intense nodes of earth energies along the ley lines, which are similar to acupuncture points.]

Everything that dowsers learned proved that the energy channels were related to consciousness, and that spiritual activity would change in intensity of the flow within the ley lines, at least for a while. These are “Pathways of Consciousness,” as we now understand them.

The system is in fact linked to the collective consciousness of humanity and of the cosmos. Physicists call it the quantum field. Equally important is the observation made through dowsing that people who put themselves into a meditative state “plug in” to the nearest node. This is in fact what happens during healing.

The healer in action forms an energy field with the person receiving the healing. Colin Bloy describes the healer-patient link thus. “All chakras and vital energies disappear... to combine in a field in proximity, or at a distance.

It is not too surprising that many people find the concept of ley lines somewhat baffling. However, growing body of evidence is demonstrating that our ancestors deliberately sited their sacred places in straight lines and geometrical patterns that follow ley lines. The reasons for this are obscure and forgotten, and it is a puzzle why humanity has suffered such total amnesia concerning this very widespread practice. How have we lost the knowledge that appears to have guided all cultures and religions, including early Christianity, if it was of such central importance through several millennia of human habitation of the planet?

Ley lines and other energy lines can be likened to the nervous system of the Earth. They cover the whole globe, carrying varieties of energy and information. Ley lines are the major arteries of the system that feed out into energy lines. For example, the two major arteries for the UK are the St Michael Line, running west to east, and the Belinus Line, running south to north.

Humans may affect the energy lines, and these lines can also affect humans. Historically, it is said that the Romans in Britain had knowledge of such things when building their straight roads. It is speculated that they followed the lines so that when they had long marches, the earth energy aided them to travel more quickly. In Eastern countries, the art of “feng shu” is based on the principle of “good” and “bad” energy, and how to work with it to your advantage – for promoting good health, clearing disease, and harmonizing with the world so that you prosper.]

Fountain International assumes that if the collective consciousness is expressed through the energy network, then communities are entities which may suffer from collective diseases, such as violence, stress and unloving attitudes, and as such could be healed in the same way as individuals. The shifting consciousness of the collective human mind is drawing us back to an attitude to our environment that is far more mystical than materialistic.

A basic philosophy behind Fountain International when relating to Earth healing is that of “cleaning up your own back yard first,” before you start healing the Earth as a whole.

Here is an example of the way in which healing directed to a location may be able to bring about changes in the people at that location. On 29th September 1981, (St Michael's Day) an experiment was undertaken to explore this theory in Brighton, UK. The focal point used the first community healing experiment was the Old Steine (stone) in Brighton. It was the site of an old stone circle, which is a central point for the community, where many energy lines cross. In fact, some of the stones in the base of the fountain are from the ancient stone circle.

A hundred healers were involved with this experiment. Its healing aim was to stop the violence that recurred annually, when “Mod” and Rockers came to Brighton on a holiday weekend and clashed.

The founder of Fountain International, Colin Bloy, and a few other dowsers dowsed the Old Steine, both before and after the experiment. Before the experiment, the energy at the Old Steine was at the level of a triple 64 parallels in a line, and about 20 yards wide. The moment the healers started to send out Pure Love energy, the line began to expand. When the energy around the fountain was dowsed after the experiment, it had multiplied 2,400 times, and a chequer board pattern of energy appeared, just as this appears around individual people when healers have given them initial healing. This is a sign of balance. In history, the Knights Templar used the chequerboard as their flag. There was a radical decrease on the weekend violence expected during the weekend, which was the main problem that the experiment wanted to alleviate. The experiment also seemed to inspire civic pride in Brighton, and the local council began cleaning up the area. Police reports for that weekend showed little activity, and the local newspaper reported little disturbance. One of the motorcyclists was quoted as saying that it was boring in Brighton.

The healing was sent at a specific time by each participating member of the group to the Old Steine and then out into the community so that when the energy went out it would be more powerful. No judgments or expectations were set; only that the energies and healing be resolved to their highest potential. There was no vision as to how this was to come about. So it is an attitude of "Thy Will, not My Will." It was only later that it was determined that on that particular weekend the police had decided to use a different strategy of non-confrontation of the "mods" and "rockers." Was that change in strategy caused by the sending out of pure love energy into the community, before the event? No one can say.


From the Fountain International Conferences in the U.K

The "concept" is an empowerment tool for those who feel drawn to it, aiding them to play their part in the healing of the Earth. This technique should only be used with Pure Love, Light and Healing. Pure


Love is a state of mind where the individual is in total harmony with the Life Force. Pure Love is without judgment, and is given without hope of reward, save the knowing that we do The Cosmic Will. These are aspirations to be held in devout intent. There is no expectation that we can hold this as a permanent focus, as we are all human.

Fountain International is open to absolutely everyone, of whatever faith, colour, nationality or political persuasion. The only requirement is the desire to put the "concept" into action. There is no membership fee, structure or, in fact, organization in the usual sense. All individuals and groups throughout the world work independently in the manner best suited to their own communities. However, they do this with the feeling that they are part of a network, and the thought that group activity produces an effect greater than the sum of its parts. News and coordination of activities is organized via the Fountain International Magazine and the Fountain International Facebook page.

Fountain International has always had a tradition of expanding and sharing knowledge with regards to earth energies, sacred sites, healing and spirituality, and promoting research into these. Perhaps one of the most iconic pieces of research done by members was on the St. Michael ley line in the UK, published in 1989 by the late Hamish Miller and Paul Broadhurst. This was the first groundbreaking research of its type, exploring the exact route and nature of a strong ley line, with the associated spiritual information. The St Michael Line crosses England, from St Michael's Mount in Cornwall to Hopton in Norfolk. Colin Bloy, a master dowser and leader of Fountain International for many years, inspired and coordinated this project (Miller & Broadhurst, 1989).

The findings were most unusual and stimulated much thought and speculation about the earth awarenesses of people who lived thousands of years ago. The St Michael Line starts at the western tip of Cornwall and comes ashore at Carn Les Boel (ancient stone); moving through to St Michael's Mount (ancient site); Cheesewring (ancient stones); St Michaels Church, Brentor; St Michael's Church, Trull; Burrowbridge Mump (mound); St Michael's Church, Othery; Glastonbury Tor (sacred site); Stoke St Michael Church, Avebury (sacred site); Ogbourne St George (town); St Michael's Church, Clifton Hampden; Royston(town); Bury St Edmunds (town); finishing at St Margaret's Church, Hopton, East Anglia.

Figure 1. Map of South England


The large numbers of churches and cities could not have been situated on this line by coincidence. Many of the churches are known to have been built upon sites of earlier sites of religious significance. It appears that humans knew about these earth energies thousands of years ago and chose to situate their religious sites and towns on this major ley line. While we cannot know for certain, it seems reasonable to speculate that people in those early days sensed the healing and spiritual energies of the ley lines and sought to have their benefits for their places of worship and dwelling.]

In September 2011, the present incarnation of the Fountain International Magazine came into being. It is a free e-zine, (with all the back issues still held on the website.) The magazine promotes information and research into earth energies, sacred sites, healing and spiritual subjects. Well worth a peek.

To find out more about Fountain International it's beginnings, and how you can start to work with the "concept" in your community there is a free booklet on www.fountaininternationalmagazine.com under the Books and Misc page. There is also a free booklet on the "Pathways of Consciousness" by Colin Bloy.

Reference

Miller, Hamish & Broadhurst, Paul. *The Sun and the Serpent*, Hillsdale, NY: Pendragon Press 1989.

Suzanne Thomas, Editor of Fountain International Magazine, lives in the UK, and became a qualified Healer with the Westcountry Natural Healing Fellowship, linked to the British Alliance of Healers in 1981. Since that time has qualified in many other areas of Vibrational Medicine, including Aromatherapy, Colour and Flower Essences. She has a strong interest in both earth and human energies, sacred sites, complementary therapies and spirituality. Suzanne initiated and solely produces the free internet based Fountain International Magazine.


Suzanne Thomas – Editor of "Fountain International Magazine."

Contact:

www.fountaininternationalmagazine.com suzanne@eaglebear.fsworld.co.uk

TERMS OF USE

The International Journal of Healing and Caring On Line is distributed electronically as an open access journal, available at no charge. You may choose to print your downloaded copy of this article or any other article for relaxed reading.

We encourage you to share this article with friends and colleagues.

The International Journal of Healing and Caring

P.O. Box 76, Bellmawr, NJ 08099

Phone (609) 714-1885 Fax (519) 265-0746

Email: center@ijhc.org Website: <http://www.ijhc.org>

Copyright © 2014 IJHC. All rights reserved.

DISCLAIMER: <http://www.wholistichealingresearch.com/disclaimer.html>