

A PDF OF THIS DOCUMENT CAN BE DOWNLOADED FROM

http://www.dangreencodex.co.uk/contributor.html

http://www.dangreencodex.co.uk/contributor.html

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

2

Introduction

This is a summary of the various landscape geometries I have discovered (or more correctly, that

have discovered me) since 2006.

They include several landscape pentagrams, a 200 mile alignment with a pairing of earth energy

dragon currents, a terrestrial representation of the celestial winter and summer triangles and a

mirror-image of the constellation Cygnus surrounded by a landscape image of the head of Baphomet

and enclosed by yet another a pentagram.

Many of these landscape features link into one another when various lines are extended. They also

link into geometries and alignments discovered by other researchers.

Moreover, much of the geometry seems to link in with Lincoln and Dan Green’s Lincoln Cathedral

Code.

The document is also a summary of my current ideas and suggestions about the nature of earth

energies, particularly earth energy vortexes and the earth energy “dragon” currents that weave

through the landscape. I believe that together these two energetic features form part of the earth’s

own self-cleansing and healing system, which is currently not working to anywhere near its full

potential.

Merlina Rose

Sherwood Forest

September 2015

merlinarose@gmail.com

mailto:merlinarose@gmail.com

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

3

Contents
Introduction .. 2

1. The Middle Lands Pentagrams .. 5

1.1 The Chatsworth Pentagram .. 6

1.2 The Sherwood Pentagram ... 7

1.3 The Yellowbelly Pentagram ... 8

1.4 Links between the 3 Middle Lands Pentagrams .. 9

1.5 Lincoln’s Inverted Pentagram ... 10

2. The Equinox Line ... 11

2.1 The Equinox Line and the Lincoln Cathedral Code .. 14

2.2 The Birth of Margaret and Peter ... 17

3. The Terrestrial Winter and Summer Triangles .. 18

4. The Landscape Cygnus .. 20

4.1 A Terrestrial Representation of the Celestial Swan ... 20

4.2 The Orange Tree Pentagram ... 21

4.3 Dark Undertones ... 22

4.4 Extending the Landscape Cygnus .. 23

4.5 The Landscape Cygnus Dragon Currents ... 24

5. The White Canons Pentagram .. 25

5.1 Linking the White Canons and Orange Tree Pentagrams .. 26

6. The Galician and Iberian Pentagrams.. 27

6.1 The Iberian Pentagram and the Elen/Belinus Line .. 28

7. Templars, Tudors, Tennyson & Earth Energies.. 29

8. The Earth’s Self-Cleansing and Healing System ... 32

8.1 Infinite Vortexes and Capped Vortexes ... 32

8.2 Unbalanced earth energy vortexes ... 34

8.3 Chakras and Pictograms .. 34

8.4 Groups of earth energy vortexes .. 35

8.5 Templar Cathedrals and Stone Circles... 36

8.6 Living with earth energy vortexes ... 37

8.7 Dance of the Dragons .. 38

8.8 The Effects of the Sun and Moon .. 39

8.9 Dragon Off-Shoots .. 40

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

4

8.10 Blockages in the Earth’s Self-Cleansing System ... 40

9. Conclusion... 42

References & Further Reading .. 43

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

5

1. The Middle Lands Pentagrams

I discovered a row of three Pentagrams of roughly equal size in the landscape of the English

Midlands. One is in Derbyshire centred on Chatsworth House, one is in Nottinghamshire centred on

The Major Oak in Sherwood Forest and one is in Lincolnshire centred on Lincoln Cathedral.

It later transpired that the central E-W axis of the Sherwood Pentagram forms part of a 200 mile

alignment stretching between the Isle of Anglesey and the Lincolnshire Coast, which I have called

The Equinox Line (See Section 2).

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

6

1.1 The Chatsworth Pentagram

The Chatsworth Pentagram is an

inverted pentagram which is

centred on Chatsworth House in

the Derbyshire Peak District,

built in Tudor times by Bess of

Hardwick and her husband,

William Cavendish.

The NW tip of the pentagram is

Peveril Castle near Castleton

and Mam Tor in the Peak

District. The NE tip is Norton

near Sheffield, where there is a

large obelisk outside St. James Church.

The E tip is the former Knights Templar site of Temple Normanton near Chesterfield. The S tip is Kirk

Ireton and the W tip is Longnor where there is a hill known as “ The Dragon’s Back”.

Tony Peart of Templar Mechanics (see www.templarmechanics.com) has found landscape geometry

based on 5.151 miles (10,000 megalithic yards) surrounding both Chatsworth and Temple

Normanton.

At Chatsworth we find the estate village of Edensor, where many of the Dukes of Devonshire

(descendants of Bess of Hardwick) are entombed, and which is visited by the male dragon current

accompanying the Equinox Line (see Section 2). The gates to the village are guarded by a lodge

which looks very much like the Tour Magdala in Rennes-le-Chateau.

Extending the lines that make up the Chatsworth Pentagram takes us to some interesting places.

¶ The Longnor to Temple Normanton line extends to Lincoln Cathedral

¶ The southward facing tip of the Chatsworth Pentagram points to Tennyson Down the

western edge of the Isle of Wight where there is a monument to the Grail poet Tennyson

who lived nearby at Farringford.

¶ The NE facing tip of the Chatsworth Pentagram at Norton points to the former Knights’

Templar Preceptory of Temple Hirst in North Yorkshire, itself the centre of further landscape

geometries (see Section 4).

¶ The Chatsworth to Longnor line of the Chatsworth pentagram extends to Biddulph Grange

in Staffordshire which is visited by earth energy “dragon” currents accompanying both the

Elen/Belinus Line and the Equinox Line (see Section 2).

¶ The Longnor to Norton line of the Chatsworth pentagram extends to the former Templar

port of Faxfleet opposite the point where the River Trent spills into the River Humber.

Faxfleet also forms part of the Landscape Cygnus (see Section 4).

http://www.templarmechanics.com/

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

7

1.2 The Sherwood Pentagram

The Sherwood Pentagram is an upright

pentagram centred on The Major Oak

in Sherwood Forest. It is the first

landscape geometry that I discovered

and takes up virtually the entire

Sherwood Forest OS Landranger Map.

The N tip, or crown, is Blyth Priory

Church, 5 miles NE of Worksop. The E

tip is Woodcoates medieval village, 3

miles east of Tuxford. The SE tip is

Southwell Minster, 5 miles west of

Newark. The SW tip is Newstead

Abbey, 5 miles south of Mansfield. The W tip is Bolsover Castle, 5 miles east of Chesterfield.

There is also Templar Mechanics 5.151 geometry surrounding Southwell Minster

Extending the lines that make up the Sherwood Pentagram take us to some interesting places:

¶ Extending the Bolsover Castle to Newstead Abbey line takes us northwards to Rosslyn

Chapel and southwards to Temple Church in London.

¶ The Bolsover Castle to Woodcoates line extends westwards to Chesterfield Crooked Spire

and Chatsworth House in Derbyshire and eastwards to Lincoln Cathedral, forming part of

The Equinox Line with its associated male and female earth energy dragon currents (see

Section 2).

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

8

1.3 The Yellowbelly Pentagram

Unlike the Chatsworth and Sherwood pentagrams, the Yellowbelly pentagram is near perfect in that

it has interior angles of 108 degrees and is oriented to true north along the Roman Road Ermine

Street.

The centre is Lincoln Cathedral. The N tip, or

crown, is Caenby Corner. The E tip is at

Wragby where the ruins of an old Church exist

just behind the more recent All Saints. The W

tip is falls in a field close to Dunham-on-Trent

where a Toll Bridge affords passage over the

River Trent. The SW tip is not far from

Stapleford All Saints and the SE tip falls near

Rowston All Saints.

A centre line drawn vertically south from

Caenby Corner passes through Lincoln

Cathedral and down to {ǘΦ tŜǘŜǊΩǎ /ƘǳǊŎƘ ŀǘ

Navenby, close to where the remains of a

henge have been uncovered.

The male earth energy current, Peter, that accompanies the Equinox Line (see Section 2) passes

through both Wragby and Dunham-on-Trent.

The lines of the Yellowbelly Pentagram extend to some interesting places including Blyth Priory

Church (N tip of the Sherwood Pentagram), Newstead Abbey (SW tip of the Sherwood Pentagram),

The Boston Stump (on the Greenwich Meridian), Whitby Abbey (part of the terrestrial winter

triangle – see Section 3), Pendle Hill (also part of the terrestrial winter triangle), Glastonbury (part of

the terrestrial summer triangle – see Section 3), Bury St Edmunds (also part of the terrestrial

summer triangle), Norwich Cathedral, Cambridge, Stamford, Oxford, Hereford Cathedral,

Birmingham Cathedral (through which the Elen/Belinus line goes), Chesterfield Crooked Spire (on

the Equinox Line – see Section 2), Chester Cathedral (also on the Equinox Line) and Lancaster

Cathedral.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

9

1.4 Links between the 3 Middle Lands Pentagrams

The three Middle Lands pentagrams are all on slightly different axes, but all actually link into one

another when the various lines are extended. The links are shown as long purple lines on the graphic

below. The Templar Mechanics 5.151 mile geometry surrounding Chatsworth, Temple Normanton

and Southwell Minster is also shown.

The fact that these three pentagrams are all subtly linked as well as involved with the Templar

Mechanics (TM) geometry convinced me they weren’t just a figment of my imagination.

¶ The line from Longnor to Temple Normanton extends to Lincoln Cathedral

¶ A line drawn from Peveril Castle, through Norton (the two N tips of the Chatsworth

pentagram) goes through Blyth Priory Church (the N tip of the Sherwood Pentagram) to

Caenby Corner (the N tip of the Yellowbelly pentagram).

¶ A line drawn from Kirk Ireton (the S tip of the Chatsworth Pentagram) goes through the TM

geometry of Southwell Minster and becomes the entire bottom line of the Yellowbelly

Pentagram.

¶ The line from Longnor to Chatsworth carries on to Caenby Corner (northern tip of the

Yellowbelly pentagram).

¶ The SE-NW line of the TM Southwell Pentagram goes directly to Peveril Castle

¶ The line running from Chatsworth to Lincoln Cathedral is also the centre line of the

Sherwood Pentagram which runs from Bolsover Castle to Woodcoates forming the Equinox

Line (see Section 2).

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

10

ρȢυ ,ÉÎÃÏÌÎȭÓ)ÎÖÅÒÔÅÄ 0ÅÎÔÁÇÒÁÍ

Lincoln is surrounded by not one, but two, landscape pentagrams. The Yellowbelly pentagram is the

perfect upright pentagram with exact pentagonal angles. The second pentagram is a slightly

elongated inverted one, like the Chatsworth pentagram.

Lincoln’s inverted pentagram is

roughly the same size as the

Yellowbelly pentagram. The S tip

is the former Knights Templar

Preceptory at Temple Bruer,

which is also surrounded by

Templar Mechanics 5.151

geometry. Temple Bruer also

forms the SE tip of the Orange

Tree Pentagram (see Section 4.2).

The other points are Stow

Minster in the NW (the original

Cathedral Church of Lincoln

where St. Hugh and his pet swan are supposed to have lived), Wickenby in the NE (which has

interesting landscape geometry of its own), the remains of the Premonasterian Tupholme Abbey in

the SE that also forms the SE tip of the White Canons Pentagram (see Section 5) and All Saints

Church at North Scarle in the SW.

The inverted pentagram (depicted in red) sits almost, but not quite, within the Yellowbelly

pentagram (depicted in yellow).

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

11

2. The Equinox Line

Several long distance straight line alignments, or ley lines, have been discovered over the years.

These include the Elen/Belinus Line, which runs between Northern Scotland and the Isle of Wight,

the Mary/Michael Line, which runs between Cornwall and Norfolk and the Apollo/Athena Line,

which runs from Skellig Michael in Ireland through Cornwall, France, Italy, Greece and Israel.

Dowsers such as Gary Biltcliffe and Hamish Miller have shown that these alignments are

accompanied by a pairing of earth energy currents referred to as “dragons” that weave from one

side of the alignment to the other in a caduceus-like fashion visiting sacred sites and other significant

places en route. The points where the two dragons cross are known as Nodes. These earth energy

“dragon” currents are in effect the same as the Chinese concept of Yin/Yang lines of chi which they

refer to as “The White Tiger” and “The Green Dragon” and manipulate using the ancient art of Feng

Shui to create balanced and harmonious buildings and landscapes. They are each made up of several

parallel bands of alternate Yang/Yin, or Male/Female, energy.

Whilst investigating folklore about the famous Lincoln Imp, a gargoyle that sits high up in the Angel

Choir of Lincoln Cathedral and is said to be a daemon turned to stone, I found a version of the story

saying he is one of a mischievous pair that flew from Chesterfield to Lincoln after first twisting the

spire of Chesterfield’s famous church. I was also told by local people that there was once a pilgrim

path between Chesterfield and Lincoln.

It transpired that E-W axis of the Sherwood pentagram, which extends to link Chesterfield Crooked

spire and Lincoln Cathedral, is actually part of a 200 mile alignment, oriented almost east-west,

running between Anglesey in the West and the Lincolnshire Coast in the East and accompanied by a

pairing of male/female earth energy “dragon” currents. I have called the alignment The Equinox

Line, the female dragon “Margaret” and the male dragon “Peter” because of how they interact with

sites associated with the Lincoln Cathedral Code (see section 2.1).

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

12

Described west-east, the alignment flows between Anglesey ς Chester ς Buxton ς Chatsworth ς

Chesterfield ς Bolsover ς Welbeck - Sherwood Forest - Tuxford - Lincoln ς Somersby ς Skegness.

I have located the male dragon, Peter, at Trac Mon, the motor racing circuit in SE Anglesey and at

the nearby St Cwyfan’s Church-in-the-Sea near Aberffraw, the ancient capital of Wales.

The female dragon, Margaret, leaves the East Coast at Anderby Creek between Ingoldmells and

Mablethorpe and the male dragon, Peter, leaves the east coast at the Northern end of Skegness

near Winthorpe.

To date I have found nodes (crossing points) of the male and female currents at Chester High Cross,

Buxton Pavilion Gardens, Chatsworth House, Chesterfield Crooked Spire, Tuxford Windmill, St

Katherine’s Priory Church in Lincoln, St. Mark’s Obelisk in Lincoln, St. Peter-in-Eastgate Church in

Lincoln, the ruins of Bardney Abbey just east of Lincoln and Ulceby Cross in the Lincolnshire Wolds.

Although the currents generally run east-west, on several occasions they travel north-south for a

few miles. The main flows also give off many side-shoots of energy, ranging from a few feet to

several miles long, which terminate in spirals around various places off the main route.

Whereas some dowsers have found earth energy lines that seem to be a constant width of 10, 20 or

30 paces, the Equinox Line dragon currents tend to vary in width both with the phases if the sun and

moon and according to the topography of the landscape they are weaving their way through. They

will expand to encompass the width of a trackway or stream they are travelling along or the width of

the room of a building they are flowing through, and narrow to the width of openings they pass

through en route. In open countryside they seem to spread out much further.

It almost seems as if these two dragon currents are mirror images of one another, for when the

current flowing to the north of the alignment strays quite a way to the north, the corresponding

current will be flowing a similar distance south of the alignment. Similarly when one flows close to

the alignment, the other will also be doing so at the other side.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

13

Also, whereas the Elen/Belinus Line, Mary/Michael and Apollo/Athena dragon currents tend to

travel cross-country visiting ancient sites, the Equinox Line dragon currents tend to travel along

roads, many of which have turned out to be ancient trackways and/or Roman Roads, sending out

side shoots to visit several ancient sites and many stately homes.

The male current, Peter, flows through Alderley Edge in Cheshire. It also visits Gib Hill, close to the

Arbor Low stone circle in the Derbyshire Peak District. The female current, Margaret, flows through

the Bryn Celli Ddu passage grave on the Isle of Anglesey.

The currents visit two motor racing circuits where they flow side by side around the race tracks –

Oulton Park in Cheshire and Cadwell Park in Lincolnshire, both of which used to be stately homes

with landscaped parkland.

The currents also visit many other stately homes, most of them linked to Bess of Hardwick and her

descendants. These include Eaton Hall in Cheshire, Chatsworth House, Bolsover Castle, and

Hardwick Hall in Derbyshire and Welbeck Abbey, Clumber Park and Thoresby Hall in

Nottinghamshire. In several of these places I have found the energies behaving in uncharacteristic

manners as if their natural paths have perhaps been “interfered” with and their flow either

purposely diverted or stopped completely. The same occurs in Lincoln.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

14

2.1 The Equinox Line and the Lincoln Cathedral Code

Whereas the dragon currents which accompany the Elen/Belinus Line flow through many places in

Stratford-upon-Avon which are associated with the Shakespeare story and node in Shakespeare’s

Church, the dragon currents that accompany the Equinox Line flow through many places in Lincoln

associated with the Lincoln Cathedral Code.

Dan Green’s Lincoln Cathedral Code (see www.dangreencodex.co.uk) is a Freemasonic-style vision

quest which begins with a stained glass depiction of The Last Supper in the East Window of Lincoln

Cathedral. Instead of bread on the platter there is a dog. Instead of the face of Christ, the face in the

centre of the scene is a cross between the faces of Britain’s two arguably most famous poets,

Shakespeare and Tennyson. A statue of Tennyson with his dog stands behind Lincoln Cathedral

boasting a plaque written in the same Freemasonic Code as that on Shakespeare’s curse stone. The

code takes us to many places in the City of Lincoln and into the countryside surrounding the former

Knights’ Templar Preceptory at Temple Bruer some 10 miles south of Lincoln. It also visits

Shakespeare’s Church at Stratford-upon-Avon and culminates back at a marker tomb in the

graveyard of the former St. Margaret-in-the-Close, an ancient Church that once stood in the grounds

of Lincoln Cathedral. Dan Green’s deductions, arrived at through the mediums of synchronicity and

the collective unconscious, suggest that the earthly remains of Mary Magdalene, murdered by a

dagger being thrust into her pregnant belly, lie beneath this enigmatic “Marker Tomb”.

The Equinox Line currents, Margaret and Peter, node at {ǘΦ YŀǘƘŜǊƛƴŜΩǎ tǊƛƻǊȅ /ƘǳǊŎƘ, which is just

south of the City. The altar of this Church is unusually at the West end of the building, but the node

point is in the East. From the node point a new conjoined current, which dowses as neither male nor

female, emerges and flows SE across South Common to the original route of the Roman Road Ermine

Street. It then turns north and follows the route of the Lincoln Cliff towards Canwick.

The female current, Margaret, leaves the St. Katherine’s node point and proceeds northwards into

the city along the River Witham whilst her male counterpart, Peter, proceeds northwards along the

High Street. They node once again at the {ǘΦ aŀǊƪΩǎ hōŜƭƛǎƪ erected by Victorian Freemasons in St.

Mark’s Square, which was once the site of the White Friars Priory. Peter then proceeds past Brayford

Pool and up Beaumont Fee towards Lincoln Castle whilst Margaret proceeds along the upper part of

High Street to High Bridge where she joins the River Witham once more for a short while. She leaves

the river to flow through the “Witch and the Wardrobe” Inn, St. Swithin’s Church and St. Hugh’s

Roman Catholic Church before proceeding up Greestone Stairs to Dan Green’s Marker Tomb.

At Lincoln Castle Peter flows through two properties on Drury Lane which were inhabited during the

1840s by the gentleman whose name appears on the Marker Tomb. Peter flows beneath the Castle’s

Observatory Tower, which resembles the Tour Magdala at Rennes-le-Chateau, and overlooks the

Marker Tomb. Peter then flows through the church of St. Mary Magdalene between the Castle and

Cathedral and thence through the small morning Chapel in Lincoln Cathedral, that is also dedicated

to Mary Magdalene. He then proceeds along Eastgate calling at the Lincoln Hotel, once Eastgate

House and home to the influential Victorian Freemason who was responsible for the restoration of

the nearby Freemason’s Church of St. Peter-in-Eastgate and erection of the Tennyson statue.

http://www.dangreencodex.co.uk/

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

15

From the Marker Tomb, Margaret avoids the Cathedral and flows through houses in Priory Gate and

the site of another former priory to the Church of St. Peter-in-Eastgate where she nodes with Peter

at a stone marker in the grounds capped by a fleur de llys. The two dragons enter the node

separately but emerge conjoined as one and enter the Church through a side window where there is

an altar dedicated to St. Margaret with a window above it that contains clues leading back to

Shakespeare and Stratford-upon-Avon.

In 1781 the Churches of St. Margaret-in-the-Close and St. Peter-in-Eastgate were demolished and

the two parishes were merged with a new Church being erected on the site of St Peter-in-Eastgate

to serve both parishes. It is thought that the stones which mark the site of the node are from the

two demolished Churches. Given that the parishes of St. Margaret and St. Peter were effectively

married together it is fitting that the two dragons should node here and join together as one.

The Lincoln Cathedral Code also involves Queen Eleanor, wife of Edward I, who was taken ill in

Sherwood Forest and died at Harby on her way to Lincoln. King Edward later had an ornate cross

erected at each of the stopping points of Eleanor’s cortege between Lincoln and Westminster Abbey.

The Margaret current flows from Sherwood Forest through the house in Harby where Eleanor died.

Margaret and Peter node at St. Katherine’s Priory Church where Queen Eleanor’s body was initially

taken. Peter visits the remains of an Eleanor Cross at Lincoln Castle and Margaret is looked down

upon by a statue of Edward and Eleanor as she visits the Marker Tomb.

Lincoln has several other earth energy dragon currents within its environs, including a pairing that

flow along the Fosse Way through Leicester and Stratford-upon-Avon to Glastonbury noding at a

replica of an Eleanor Cross near Glastonbury Abbey and also a pairing of dragons that follow the

route of the Eleanor Crosses themselves to Westminster Abbey.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

16

The Lincoln Cathedral code involves many synchronicities, as does my own research.

A statue of the Grail poet, Tennyson, stands behind Lincoln Cathedral facing due east along the

Equinox Line to his place of birth in Somersby in the Lincolnshire Wolds. The Church at Somersby is

dedicated to St. Margaret and the Peter and Margaret currents flow through the Somersby area.

At Hardwick Hall in Derbyshire, a statue of Bess of Hardwick stands behind the New Hall facing along

an avenue of Lime trees, along which an offshoot of the Margaret current flows and suddenly

terminates. However, closer inspection shows Bess’ head and eyes are turned to the left and she is

looking directly towards Lincoln.

The Lords of the Manor of Somersby, where Tennyson was born, had the same surname as the

gentleman whose name is inscribed on the Marker Tomb. He himself was baptised in what is now

Derby Cathedral, the same place as Bess of Hardwick is interred.

Tennyson is thought to have been a high ranking Freemason with a dangerous interest in the occult

and was friendly with Bram Stoker who created the infamous “Dracula”. During a visit to Hardwick

Hall dowsers discovered that Bess of Hardwick was not only a satanic high priestess but also an

illegitimate daughter of Henry VIII, making her half-sister to Queen Elizabeth I.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

17

2.2 The Birth of Margaret and Peter

In June 2015, in the company of Gary Biltcliffe and Caroline Hoare, and members of the British

Society of Dowsers Earth Energies Group, we discovered that the Margaret current is actually

“birthed” by the Elen, the female earth energy “dragon” current which accompanies the

Elen/Belinus Line. This takes place at the sacred spring known as DŀǿǘƻƴΩǎ ²Ŝƭƭ near Knypersley

Reservoir in Staffordshire. This spring is said to be the source of the River Trent, which flows

southwards through Staffordshire and Derbyshire then turns eastward to flow below Nottingham to

Newark from whence it flows northwards between Sherwood Forest and Lincoln to empty into the

River Humber opposite the former Templar port of Faxfleet, which is itself part of landscape

geometry that I have discovered (see Section 4).

The following day I established that the Peter current is also “birthed” by Elen, this time high up on

Castle Rock at Alderley Edge in Cheshire not far from the Elen/Belinus node point.

It is widely thought that female dragon currents tend to be associated with water and male dragon

currents favour high places, so it is fitting for Margaret to be birthed in a well and Peter on high.

I had named the two Equinox Line currents “Margaret” and “Peter” long before I had any idea of

how and where they came into being. St. Peter is referred to as “The Rock”, so it is very poignant for

the Peter Dragon to be birthed from a rock. It is also believed that St. Peter may be the

Christianisation of the Roman God Mithras, who was himself birthed from a rock.

St. Margaret is the patron saint of childbirth and is said to have escaped from the belly of a dragon,

in which she was trapped, using her cross. The Elen earth energy current is known as a “dragon” so

for Margaret to escape from Elen’s belly is also very poignant. When we visited Gawton’s Well we

found a makeshift cross hanging from a tree above it which appeared to have been placed with

negative intent. It may be no co-incidence that only a couple of weeks after this cross was removed

and healing given to the site, the Margaret and Peter currents both became more powerful and

expanded from 7 to 9 bands of energy.

The Equinox Line dragon currents seem to be expanding and evolving over time. When I first

discovered them they each consisted of 7 parallel bands of energy, alternate Yin and Yang. In July

2015 they expanded to 9 bands of energy, similar to the Mary/Michael Line currents, and in

September 2015 they expanded to 12 bands, similar to those of the Elen/Belinus Line. Whether

these are permanent or seasonal changes, only time will tell.

Up until September 2015 the two currents could be easily distinguished by Peter dowsing as

predominantly male and Margaret as predominantly female. However the currents then underwent

a polarity change with Peter dowsing as “female” and Margaret as “male”, causing me to start to

view them more as mirror images of one another. Again, whether this is a permanent or temporary

change, only time will tell.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

18

3. The Terrestrial Winter and Summer Triangles

Another discovery was that there are terrestrial representations of the celestial winter and summer

triangles on the English landscape, formed as follows:

Winter Triangle

¶ Procyon in the constellation Canis Major, represented by Pendle Hill

¶ Betelgeuse in the constellation Orion, represented Whitby Abbey

¶ Sirius in the constellation Canis Major, represented by Lincoln Cathedral.

Summer Triangle

¶ Altair in the constellation Aquilla, represented by Glastonbury

¶ Vega in the constellation Lyra, represented by Bury St Edmunds

¶ Deneb in the constellation Cygnus, represented by Lincoln Cathedral

The line running north out of Lincoln towards Whitby is the Roman Road, Ermine Street.

The line between Lincoln and Glastonbury is the Roman Road, the Fosse Way.

The line between Glastonbury and Bury St Edmunds is part of the Michael/Mary Line.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

19

The Yellowbelly Pentagram (see Section 1.3) that centres on Lincoln also links into the winter and

summer triangles. The north facing tip of the Yellowbelly pentagram points to Whitby Abbey. A line

from Lincoln Cathedral through the SW tip of the Yellowbelly Pentagram extends to Glastonbury and

a line from Lincoln Cathedral through the SE tip of the Yellowbelly Pentagram extends to Bury St

Edmunds.

Both Pendle Hill and Whitby Abbey have dark associations, the one with the Pendle Witches and the

other with Bram Stoker’s Dracula. It is also within the winter triangle that we find an image of

Baphomet on the landscape (see Section 4.3).

Both Glastonbury and Bury St. Edmunds have much lighter associations being associated with the

New Age movement and healing.

Lincoln seems to be the pivot point between the two triangles representing both Deneb in Cygnus

and Sirius in Canis Major. As Dan Green tells us, Lincoln Cathedral is widely thought to be a

battleground between the forces of light and dark. The summer triangle can be seen as the light side

appearing in the summer skies and being centred on the constellations Cygnus, Aquilla and Lyra,

close to galactic centre. The winter triangle can be seen as the dark side appearing in the winter

skies and being centred on the constellation Orion and his hunting dogs, close to galactic anti-centre.

So is Lincoln a battleground between two opposing forces or the point of balance where the two can

come together? Could it possibly be “Activation Point Earth” as the name of Dan Green’s latest book

suggests?

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

20

4. The Landscape Cygnus

4.1 A Terrestrial Representation of the Celestial Swan

Quite by chance I discovered a

mirror-image of the constellation

Cygnus the swan in the landscape

stretching from North Yorkshire

to the Nottinghamshire-

Derbyshire Border. It is formed

by a combination of places where

I have lived and/or have family

tree links and Templar sites.

The swan’s body is formed by

York Minster, Selby Abbey and

Doncaster Minster, terminating

at Creswell Crags/Welbeck Abbey, which the Margaret dragon that accompanies the Equinox Line

(see Section 2) flows through. York represents the star Deneb (the tail of the swan), Temple Hirst the

star Sadr and Creswell Crags / Welbeck Abbey the star Albireo (the beak or head of the swan).

The wings of the swan are formed by Ilkley, Otley, Temple Newsam, the former Templar port of

Faxfleet and Hull. The former Knights’ Templar Preceptory at Temple Hirst is the central point where

the body and wings meet.

I was born at Fulford Maternity Hospital between York and Selby, the site of which is now a retail

outlet that the body of the swan passes through. As a child I lived in Selby and York. The emblem of

Selby Abbey happens to be three swans. Later I moved to Doncaster and used to frequent the

“White Swan” public house opposite Doncaster Minster. I then moved to my current home, just a

couple of miles south of Creswell Crags and Welbeck Abbey. The maiden name of the current lady of

the manor at Welbeck just happens to be “Swan”.

In May 1944 several members of my family were killed when a training flight piloted by an Australian

crew hit St James’ Church in Selby and landed on their house. A few weeks later in August 1944 a

similar accident involving a Canadian crew occurred close to Creswell Crags.

For some time I couldn’t decide whether the beak of the swan should be at Creswell Crags or

Welbeck Abbey, which are less than 2 miles apart. Creswell Crags is referred to in Andrew Collins’

“The Cygnus Mystery” as there is ice age cave art there which resembles swans. My dilemma was

solved when I attended an astronomy evening at Creswell Crags. Much to my amazement, the

astronomer pointed his powerful telescope right at the star Albireo, the very star Creswell Crags

itself represents on the Landscape Cygnus. He then told us that Albireo is actually a double star.

Problem solved, double star, dual location.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

21

4.2 The Orange Tree Pentagram

Surrounding the Landscape Cygnus is a landscape pentagram, much larger than the Middle Lands

Pentagram.

The N tip is “The Orange Tree”, a Yoga retreat at Rosedale Abbey in the North York Moors which

used to be owned by a cousin of mine. The SE tip is the former Knights’ Templar Preceptory at

Temple Bruer in Lincolnshire, which is surrounded by Templar Mechanics 5.151 geometry and also

forms the S tip of Lincoln’s invested pentagram (see Section 1.5). The SW tip is the Arbor Low stone

circle in Derbyshire visited by the male dragon current, Peter, that accompanies the Equinox Line.

The W tip falls in fields about a mile SE of Skipton where members of the Greater Manchester

Dowsers have recently discovered intriguing earth energies centring around a cup-marked stone

known as “Great Wood Laithe Stone”.

The E tip just off the Yorkshire coast between Hornsea and Aldbrough.

The N-S centre line of the Orange Tree Pentagram matches up with the body of the swan on the

Landscape Cygnus. It crosses the two axes at Tickhill Castle, which is equidistant between Doncaster

and Creswell Crags.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

22

4.3 Dark Undertones

Inspired by Graham K. Griffiths, whose book “Behold Jerusalem” explains how he found a landscape

representation of Christ on the Cross in Cumbria, I attempted to see if I could find any images in the

landscape surrounding the Landscape Cygnus. To my complete surprise when I stared at an

outspread OS map with unfocussed eyes I found that various roads, rivers boundaries etc. form a

shape resembling Baphomet, the goat-headed deity the Templars are said to have worshipped.

When first I drew it out in Google Earth it looked more like a crude sketch of Rudolph the red-nosed

reindeer, or possibly the bovine head that the constellation Cygnus is sometimes associated with.

However, the torch on its head, marked out perfectly by the York ring road with York Minster at its

centre, convinced me that it was indeed Baphomet with the former Knights Templar Preceptory at

Temple Hirst exactly in the centre of its brow.

Moreover the NE tip of the inverted Chatsworth pentagram points directly to Temple Hirst and the

NW tip of Lincoln’s inverted pentagram to Doncaster Minster.

In Lincoln Cathedral there is a rose window called the “Bishop’s Eye”,

made up of medieval scraps of stained glass, in which can be detected a

subliminal image of Baphomet with two imps or demons. Is this the two

imps that flew from Chesterfield to Lincoln to form the Equinox Line or

maybe the landscape Baphomet and the two inverted pentagrams?

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

23

4.4 Extending the Landscape Cygnus

If we project the N-S axis of the Landscape Cygnus south from Creswell Crags/Welbeck Abbey it

takes us all the way to western edge of the Isle of Wight. The Elen/Belinus Line to passes through

the opposite side of the Isle of Wight.

The line extends slightly west of south, effectively slicing England and Wales in two. It originates

from Yorkshire and makes its way through Nottinghamshire and Leicestershire, straddling the border

between Warwickshire and Northamptonshire, bisecting Oxfordshire and travelling through

Berkshire and Hampshire to reach the Isle of Wight.

Places the projected alignment passes through include Newstead Abbey (SW tip of the Sherwood

Pentagram) and Wollaton Hall in Nottinghamshire, Beacon Hill in Leicestershire, High Cross in

Leicestershire (where the Roman Roads of Watling Street and the Fosse Way meet), Farnborough

Hall in Warwickshire, the Banbury Cross in the centre of Banbury, Oxfordshire, Blenheim Palace

north of Oxford and Tennyson Down on the Isle of Wight.

If we then extend this line even further south, the

Landscape Cygnus extension passes through the eastern

side of Brittany, through the Bay of Biscay and into

northern Spain near the village of Magdalena, which forms

the NE tip of the Iberian Pentagram (see section 6). It then

extends into North Africa apparently heading for the

Algerian desert and the UVG-20 vortex point on the Beker-

Hagens grid.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

24

4.5 The Landscape Cygnus Dragon Currents

A discovery made shortly before writing this document was that there appears to be a pairing of

earth energy “dragon” currents accompanying the north-south axis of the Landscape Cygnus and/or

the Orange Tree Pentagram. I have only detected them in the Sherwood Forest area so far and have

not yet established how far north and south they extend, although it is likely that they could enter

York along the existing York Ley.

Whether they birth other dragon lines that flow along the wings of the swan or the various axes of

the Orange Tree Pentagram is something else worthy of consideration.

Like the earth energy dragon currents accompanying the Elen/Belinus Line, these dragon currents

appear to consist of 12 bands of energy and feel quite powerful. Their width tends to vary,

sometimes with the cycles of the moons and sometimes according to factors yet to be determined.

However, unlike the Elen/Belinus line where one current always dowses as male and the other as

female, this pairing seem to change polarity every two weeks or so making it more challenging to

distinguish between the two when trying to track their paths.

In “Divining Ancient Sites” Maria Wheatley tells us that around six days after a New Moon and six

days after a Full Moon she often records both rotational and polarity shifts as well as expansions

related to earth energy patterns that she has been investigating. This may turn out to be linked to

the observed changes in the polarity of the Landscape Cygnus dragon lines, a trait which the Equinox

Line dragons seem to have recently started exhibiting.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

25

5. The White Canons Pentagram

I discovered another landscape pentagram, centred on New Ollerton in Nottinghamshire, and

formed by connecting the sites of several Premonasterian (White Canons) Abbeys in Derbyshire,

Nottinghamshire and Lincolnshire, including Welbeck Abbey, which forms part of the Landscape

Cygnus and is visited by the female dragon current accompanying the Equinox Line, and Tupholme

Abbey which forms the SE tip of Lincoln’s inverted Pentagram (see Section 1.5).

The W tip is Beauchief Abbey, close to Norton, the N tip of the Chatsworth pentagram (see Section

1.1). The SW tip is Dale Abbey. The SE tip is Newbo Abbey. The E tip is hƭŘ aŀƴΩǎ IŜŀŘ {ǇǊƛƴƎ near

Welton, about 4 miles NNE of Lincoln Cathedral. The N tip is Torne Bridge on the A614 just North of

Blaxton in South Yorkshire. The crossing point of the centre line with the NW-SE and NE-SW lines is

aŀǊƎŀǊŜǘΩǎ {ǇǊƛƴƎΣ some 3 miles west of Southwell Minster.

The Motherhouse of both Dale Abbey and

Newbo Abbey was Newhouse. The line from

Newbo Abbey to Old Man’s Head Spring

passes through Lincoln Cathedral and

extends to the site of Newhouse Abbey near

Immingham.

Bolsover Castle, the W tip of the Sherwood

Pentagram, is situated where the Equinox

Line crosses the Beauchief to Newbo line.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

26

5.1 Linking the White Canons and Orange Tree Pentagrams

Just as the three Middle Lands Pentagrams linked into one another thus substantiating that they are

more than just figments of my imagination, so the White Canons Pentagram links into the Orange

Tree Pentagram.

The White Canons Pentagram (shown in blue) and Orange Tree Pentagram (shown in orange) are

linked by extending the lines joining the three upper tips of the of the White Canons Pentagram

which then link into the three upper tips of the Orange Tree Pentagram

The centre line of the White Canons Pentagram points directly to “The Orange Tree” in the north.

Lincoln Cathedral lies at the crossing point of the Newbo Abbey to Newhouse Abbey line of the

White Canons Pentagram and the Orange Tree to Temple Bruer line of the Orange Tree Pentagram.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

27

6. The Galician and Iberian Pentagrams

I also discovered a landscape pentagram in Galicia in NW (Celtic) Spain. Extending this produced a

much larger pentagram covering the entire Iberian Peninsula (Spain and Portugal). Both were

discovered whilst planning touring holidays to those areas.

The Galician Pentagram is formed by La

Coruna in the North, Lugo in the East,

Ourense in the South East, Vigo in the

South West and Fisterra in the West. The

pilgrimage city of Santiago de Compostella

lies on the Vigo to La Coruna Line. Fisterra

is the point on the west coast which marks

the true end of the Camino Santiago

pilgrimage path through northern Spain. In

the centre of the Galician Pentagram is

Pico Santo, a sacred mountain consisting

mostly of quartz. The Vigo to Ourense line

at the bottom of the Galician Pentagram

extends to Rennes-le-Chateau in the

French Pyrenees.

I found the Iberian Pentagram by extending the La Coruna to Lugo line of the Galician Pentagram to

Denia on the SE coast of Spain, the La Coruna to Ourense line to the Rock of Gibraltar in southern

Spain and extending the Fisterra to Lugo line to Magdalena, a small village near the NE coast of

Spain. Magdalena not only forms the NE tip of the Iberian Pentagram but is also a point on the

Landscape Cygnus extension (see Section 4.4). The other points are La Coruna in Galicia and a point

in the Atlantic Ocean just off Cabo de Roca, the most the westerly point on the Portuguese coast.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

28

6.1 The Iberian Pentagram and the Elen/Belinus Line

Interestingly the Iberian pentagram appears to link in with the Elen/Belinus Line which forms an axis

through Britain extending southwards through France to North Africa.

Extending the centre line of the Iberian pentagram from Gibraltar northwards takes us to the point

in Northern Scotland where the Elen/Belinus line leaves the shores of the British Isles.

Extending the NW to SE line of the Iberian pentagram from La Coruna to Denia in a south-easterly

direction goes to the point in North Africa where the Elen/Belinus line makes landfall.

Extending the S to NE line of the Iberian Pentagram from Gibraltar through Magdalena takes us to

the point in Northern France where the Elen/Belinus Line crosses the Apollo/Athena line.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

29

7. Templars, Tudors, Tennyson & Earth Energies

So much of this landscape geometry seems to be focussed on, or leading to, Lincoln, that we cannot

ignore the connection. The Equinox Line flows right through Lincoln and its dragon currents visit

many of the places associated with the Lincoln Cathedral Code. The Winter and Summer triangles

pivot on Lincoln, itself the centre of two landscape pentagrams, one upright and one inverted, that

are in turn linked into the Chatsworth and Sherwood Pentagrams. Lincoln Cathedral is also involved

with the White Canons Pentagram and nearby Temple Bruer with the Orange Tree Pentagram.

At first sights it seems that the Landscape Cygnus and its associated geometries are not directly

related to Lincoln. However, we must consider that Lincoln and the Equinox Line are intertwined

with a statue of Tennyson looking towards his place of birth, whilst the other monument to

Tennyson lies at the foot of the Landscape Cygnus extension on the Isle of Wight, where Tennyson

made his home towards the end of his life.

Tennyson’s work lost popularity in the first half of the 20th Century as his works, along with those of

his colleague Madame Blavatsky, were thought to have inspired the ideals of the Nazi party, not

least their obsession with the Holy Grail and the Spear of Destiny. Tennyson apparently considered

himself to be a re-incarnation of the Tudor poet Edmund Spenser (1552-1599).

We have other links back to Tudor times with Bess of Hardwick (1527-1608) who, along with her

descendants, created so many stately homes along the Equinox Line. She is thought to have been a

satanic High Priestess who was quite possibly responsible for the fact that the earth energies around

the stately homes she is associated with seem to be extremely messed up and unbalanced.

The Tudors are said to have been obsessed with the legendary King Arthur and convinced that

through their Welsh ancestry they were descended from him. Another Tudor of Welsh descent that

we cannot ignore is the enigmatic John Dee (1527-

1608) who is thought to have become aware of earth

energies and ley lines through his Hermetic-Cabalistic

knowledge. Dee was born and died in exactly the same

years as Black Bess of Hardwick and could well have

been another illegitimate offspring of Henry VIII and

half-sibling of Black Bess, giving them both Tudor

ancestry and supposed descendency from King Arthur.

John and Bess are similar in looks and Dee named his

eldest son Arthur. Black Bess also bore a remarkable

similarity to Elizabeth I.

Dee is associated with Lincoln and Temple Bruer through his Rectorship of Long Leadenham Church

near Bruer from 1559 to c.1584. He is also connected with the Elen/Belinus Line through his

wardenship of Manchester College from 1595 to 1605. In “Kingdom for a Stage” Joy Hancox

presents evidence showing that Dee was the designer of the Shakespearian playhouses which were

designed along the principles of sacred geometry to maximise the acoustics. It is therefore quite

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

30

possible that Dee’s knowledge could have been passed to Black Bess who reversed it for her own

dark purposes.

If we take the two pentagrams surrounding

Lincoln (see section 1.5) - an upright one and an

inverted one - we can see the Tudor Rose,

which is ostensibly an inverted pentagram

representing the white rose of Yorkshire (where

we find Whitby Abbey) within an upright pentagram, representing

the red rose of Lancashire (where we find Pendle Hill). Perhaps this

represents a battle between light and dark, or perhaps it

represents the balance between the two. We should also note that

Lincoln Cathedral has two rose windows, one in the south transept

and one in the north transept. One contains a subliminal image of

Baphomet with two demons (see section 4.3) while the other is

looked directly into by the dog sitting beside Tennyson on his statue. Directly between the two rose

windows is where a Chartres style labyrinth was chalked for three days in November 2011.

Shakespeare’s Church at Stratford-upon-Avon is intricately involved with St. George whereas the

Lincoln Cathedral Code is involved with Mary Magdalene, disguised as St. Margaret. Interestingly

the feast day of St. George on 23rd April, when Shakespeare is said to have been born and died, is

nine months after the feast day of Mary Magdalene on 22nd July, suggesting a link with childbirth.

St. George, and his celestial counterpart, the Archangel Michael, are depicted as dragon-slayers with

their swords in the mouths of writhing dragons. Dan Green depicts Mary Magdalene with a dagger

thrust into her pregnant belly and St. Margaret is said to have escaped from the belly of a dragon.

The constellation Cygnus is exactly the same shape as the traditional depiction of Christ on the

crucifixion cross with knees bent, and it is said that the Roman centurion, Longinus, thrust a spear

into the side of the dying Christ, thereafter known as “The Spear of Destiny”. As Dan Green points

out, Cygnus is also the same shape as the female reproductive organs – another link with childbirth.

Perhaps St. George, said to be a Roman Soldier, was actually based on Longinus, the original spear

shaker.

From an Earth Energy point of view the thrusting of a sword into the mouth of a writhing dragon

suggests the suppressing of the natural flow of a dragon current using a form of reverse earth

acupuncture, whereas the thrusting of a dagger into a pregnant belly suggests the preventing of a

female earth energy current from giving birth to new dragon currents. If we think of the Christ

energy as the life force of the land, the thrusting of a spear into the side of the dying Christ is also

symbolic of the weakening of the natural earth energies. Escaping from the belly or mouth of a

dragon would be the equivalent of a new current being birthed.

We also have King Arthur, subject of Tennyson’s “The Holy Grail”, who is said to be sleeping in

various places in the British landscape ready to awaken and help Britain in her hour of need. One of

these places is Alderley Edge where Peter, the male Equinox Line dragon, is birthed from a rock. It is

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

31

said that King Arthur must extract the sword Excalibur from a stone or rock. So perhaps whereas St.

George thrusts his sword into the mouth of a writhing dragon to suppress it, King Arthur removes

the sword therefore freeing the trapped earth energies within the rock.

The Elen/Belinus Line and the Mary/Michael Line cross close to the Uffington White Horse complex

in Oxfordshire. Here there is a hill named “Dragon’s Hill” where legend has it that St. George slayed

the dragon. There is also a landscape feature called “The Manger” which, in its biblical context,

represents a place to lay a new born child. The extension of the Landscape Cygnus crosses both the

Elen/Belinus and Mary/Michael lines less than 20 miles from the Uffington complex, so it may be

feasible to imagine that the Elen current could birth both the Michael and Mary dragon currents and

the Landscape Cygnus dragons in this area. Perhaps there are many more places where Elen should

be birthing baby dragons, but is currently being prevented from doing so.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

32

ψȢ 4ÈÅ %ÁÒÔÈȭÓ 3ÅÌÆ-Cleansing and Healing System

I have been working with earth energy vortexes since 2006. I have found that they are conscious

entities that communicate with each other and work in tandem with the equally conscious Earth

Energy “Dragon” Currents to form the Earth’s own self-cleansing and healing system.

The key thing about earth energy vortexes is whether they are in balance or not. A balanced vortex

gives off beneficial energy. An unbalanced vortex is unstable and gives off detrimental energy, which

can be conducted into the surrounding landscape via underground water. Unbalanced vortexes

attract unbalanced people. They cause ill health and “paranormal” phenomena, and are unable to

properly self-cleanse so energy can become trapped within them. I also believe that a group of

seriously out of balance earth energy vortexes can effectively be a portal to a warped version of our

own reality.

8.1 Infinite Vortexes and Capped Vortexes

I work with two types of earth energy vortex that I call “Infinite Vortexes” and “Capped Vortexes”.

With an Infinite Vortex the earth energy emerges from the ground like a fountain and can

potentially extend infinitely if unimpeded. With a Capped Vortex the emerging spiral of energy can

only extend to a radius of around 3 feet being effectively “capped”. Infinite vortexes are far more

powerful than capped vortexes, but less numerous.

These earth energy vortexes are formed when pure virgin water is created deep underground by

chemical and crystalline reactions. Aided by the pull of the moon, this pure water then forces itself

upward through the rock strata creating a vertical energy spiral which can be detected at ground

level. Even if the water itself is impeded by the rock strata, the original energy spiral continues to

the surface, creating an Infinite Vortex. When the water’s upward journey is impeded it creates

underground lakes and flows horizontally until it can find more vertical fissures where it can

continue its upward journey. The energy spirals created when the water once more starts to rise

vertically are the Capped Vortexes. Even though water itself may not rise at the surface as a spring,

the energy spirals still contain some of the pure virgin water from deep below in the form of a very

fine invisible water vapour.

There are many more capped vortexes on the surface of the earth than there are human beings.

Virtually every home, building, piece of land etc. will have at least one, most will have several,

depending on the underlying geology and how it affects the passage of underground water.

A Node is an infinite vortex into which one or more Earth Energy “Dragon” currents descend deep

underground to be cleansed of detrimental energy by the pure water. Any infinite vortex has the

potential to be a node.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

33

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

34

8.2 Unbalanced earth energy vortex es

A balanced earth energy vortex will have a stable vertical column of light around which are coiled

both male and female earth energy bands, that can expand and contract, similar to a caduceus.

Earth energy vortexes can be out of balance in a number of ways. One or more of the energies may

be either too weak or too strong, the vertical column around which these energies spiral may itself

be too weak or the column may be unstable and wobble around causing the axis point of the vortex

to appear to change position on the ground. The effects of an infinite vortex being out of balance are

potentially much worse than for a capped vortex because the detrimental energy it emits extends

much further.

Where the female energies are too strong humans are likely to feel dis-oriented or spaced out

whereas very strong male energies may cause irrational behaviour such as sudden outbursts of

anger and road rage.

The worst form of imbalance seems to be an infinite vortex with a wobbling column, especially if

there are several vortexes with column wobbles close enough together for them to expand into one

another creating a huge unstable area. This seems to be when the most disturbing paranormal

phenomena is generated as it can form a portal into a warped version of our own reality through

which spectral black dogs and other dark entities that were never meant to walk the earth can

emerge. This can be compounded by the performing of dark magic and rituals at these places.

Earth energy vortexes tend to expand when interacted with by human consciousness, so whereas an

unbalanced vortex may be relatively harmless when left alone, if it is disturbed by the presence of

humans it’s unstable behaviour and the effects of this felt by humans will increase several fold.

Earth energy vortexes can become out of balance due to seismic activity and the activities of human

beings such as fracking, quarrying, mining, bombing etc.

If you stand in a balanced earth energy vortex you may find yourself swaying very gently either from

side to side or in a circular movement. If you stand in an unbalanced earth energy vortex the

overactive and/or unstable energy may well push you off quite forcibly.

People who investigate earth energies should be aware that balanced earth energy will behave

differently to unbalanced earth energy. Furthermore, the behaviour of earth energies that are out of

balance will vary according to the nature of the imbalance.

8.3 Chakras and Pictograms

Earth energy vortexes have chakras, or bands of energy, just like humans. Each of these chakras

contains a dowseable pictogram. In my experience, female vortexes tend to have pictograms that

dowse as regular geometric shapes with curved edges, whilst male earth energy vortexes tend to

consist of glyphs with simpler shapes such as squares, triangles and circles. If an earth energy vortex

is out of balance the pictograms will be irregular and jagged. When the vortex is active the

pictograms can become 3D and extend further.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

35

8.4 Groups of earth energy vortex es

Earth energy vortexes exist in communities or social groups. The earth energy vortexes within a

social group communicate with each other by emitting straight lines of energy at their heart chakra

levels. In each group there appears to be a designated communicator vortex, which differs from the

other earth energy vortexes in that it has a toroid shape floating above it. The communicator is

usually a capped vortex. When one group of earth energy vortexes communicates with another

group, the communicator vortex sends out a straight line of energy at Brow chakra level and the

toroid rises much higher than normal and starts spinning. I have often found that in a group of earth

energy vortexes that make up a Church, the communicator vortex is below the spire, which allows

the toroid to rise high up and communicate with other Church spires by sending out straight lines of

energy.

It seems that other vortexes within the group also have particular functions. One will be the

guardian of the group, which some psychics and dowsers are able to communicate with, referring to

it as the “site guardian”. Others will be the gatekeepers, often working in pairs, who stand to either

side of the entrance(s) to the group of vortexes. If these are out of balance it is likely that humans

may not be comfortable entering the site and may feel unwelcome.

It also seems that some vortexes have a healing function. These normally

exist in an adjacent pair, one male and one female, which merge together

when they become active, effectively forming an energetic vesica piscis

where the harmonised male/female energy in the centre is particularly

auspicious for healing. Many healers tend to subconsciously choose to site

their healing rooms within such a pairing. The music which reiki healers and other therapists play

during the healing activates the two vortexes forming the vesica. The healer’s energy communicates

with that of the healing vortexes working in tandem with this earth energy during the healing.

An earth energy vortex that has no physical matter sited in it will be at rest with its chakras stacked

on the ground. If a human being steps onto it, the chakras of the earth energy vortex will rise up

around the human being. The more you interact with an earth energy vortex, the livelier and wider

the energy will become. Playing beautiful and harmonic music will also cause a vortex to rise up and

become active. I find music by the sound healer Tim Wheater is particularly effective for this. If I

stand in a vortex while Tim Wheater is playing I will feel its energy dancing around me, and if I relax

sufficiently my body will start to sway in harmony with the music. Conversely heavy metal music will

cause the vortexes to shrink away and become inactive.

Similarly, placing physical matter, such as a megalith, in an earth energy vortex, will cause the energy

of the earth energy vortex to rise up around that physical matter.

The siting of a tree, in an earth energy vortex is quite powerful as the tree puts out both roots into

the ground and branches into the air thus connecting the two. The vortex will rise up around the

tree giving it an aura.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

36

Psychics and dowsers often think they are communicating with the megalith or the tree itself, but it

is actually a combination of the megalith/tree and the earth energy vortex in which it has been sited

that produce the effect of consciousness with which they are communicating. As they interact with

the vortex its energy expands out giving the appearance of an aura around the megalith/tree which

expands the more it is interacted with. The type of tree and the size, shape and geological

composition of the megalith are also very important.

As Maria Wheatley has shown, the effect of placing a megalith in an earth energy vortex causes it to

have dowseable bands of energy around it, some of which are involved in communication. These are

effectively the chakras of the energy vortex working in tandem with the geological composition of

the stone. The communication she describes between stones seems to be consistent with what I

have found between earth energy vortexes.

8.5 Templar Cathedrals and Stone Circles

According to James Twyman and Phil Gruber in “The Kabbalah Code”, the sacred geometry of

Templar designed Churches and Cathedrals serves to attract and contain certain forms of sentient

intelligence that were never meant to wander the earth freely. I believe this is referring to dark

entities that come through the portals to the warped version of our reality opened up by the

interaction of several seriously unbalanced earth energy vortexes. The legend of the Lincoln Imp may

well be linked to this. It could also be that the Templar Mechanics 5.151 landscape geometry centred

around Templar sites serves much the same purpose.

In the times before Churches and Cathedrals people erected stone circles and created large

henge/ditch earthworks. It could well be that these were meant to perform a similar function. I

believe that some stone circles could have been built around one or more infinite vortexes that are

badly out of balance. The ring of energy created by the connections between the outer stones would

act as an energetic barrier. This barrier would stop the detrimental energy emitted from the

unbalanced infinite vortex(es) in the middle from expanding into the surrounding landscape. It may

be that henges and ditches have the same effect. More experiments are required to prove this, but it

seems consistent with Billy Gawn’s ideas about size and shape of standing stones being used to

earth detrimental energy. Stone Circles are often found in areas of high seismic activity where the

earth energy vortexes have become seriously unbalanced. Stone Circles are also often associated

with paranormal phenomena and folklore that can result from the unstable behaviour of unbalanced

earth energies.

All the stone circles I have so far investigated have turned out to be in areas with an abundance of

earth energy vortexes, many of which are out of balance. I have found all the outer stones to be

sited in earth energy vortexes, mostly capped vortexes, but not all. There are also sometimes

vortexes in the gaps between stones where it is thought there may once have been stones.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

37

8.6 Living with earth energy vortex es

When choosing a place to live people often look for the undefinable “wow” factor. I believe they are

actually subconsciously looking for somewhere where the earth energy vortexes are in tune with

their own energies. Out of balance people will be attracted to earth energy vortexes which have

imbalances of a similar nature. Sometimes people will change emotionally after moving home. This

can be because there is an unbalanced earth energy vortex in their home containing energy of a

previous occupant which it is unable to release. The living person who spends time in close proximity

to that vortex may start to exhibit characteristics of the previous occupant and even take on similar

illnesses and dis-ease.

I believe that some Psychics and dowsers can communicate with the trapped energy within earth

energy vortexes. They sometimes refer to it as “trapped spirit” since it can include some of the

highly charged emotional energy released by humans during a time of extreme trauma and/or at the

point of death. Psychics are able to move that energy on by temporarily absorbing it into their own

energy field and then, often unconsciously, releasing it into a nearby balanced earth energy vortex

that will later safely release it as part of the Earth’s self-cleansing process. This may be done by

simply touching, or standing close to, a tree, standing stone or any object that happens to be sited in

a well-balanced healthy earth energy vortex.

If I come across a place where the earth energies seem to be out of balance and causing trouble I

always ask to be taken to the earth energy vortex which is the source of the problem. If the vortex is

given sufficient healing to correct the imbalance, it will once more be able to spin its chakras and

self-cleanse thus releasing any trapped spirits or attached thought-forms. Any underground water

emitting from the vortex will then start to conduct beneficial rather than detrimental energy.

A location may suffer from fragmented energy if building or landscaping work has caused a group of

vortexes to be split up. A group of vortexes will naturally seek to work together in harmony. If two

buildings with completely different purposes, occupied by completely different people who don’t

communicate, are erected on a site then fragmentation of the energy matrix of the group of

vortexes will take place leading to disharmony and unrest. The vortexes will feel confused and act

accordingly.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

38

8.7 Dance of the Dragons

At various times of the day I have found that the earth energy vortexes and dragon currents interact

in a sort of dance that seems to flush out and transmute detrimental energy collected by the system.

Firstly, the chakras of the earth energy vortexes start to spin very fast, one after the other for around

60 seconds each. The sequence seems to be an upper chakra, then a lower chakra, then another

upper chakra, and so on until all of them have spun. Immediately after this, the energy bands within

the Dragon currents expand to several times their usual width and then contract, one after the

other, for around 60 seconds each. Again the sequence seems to be a Yin band, then a Yang band,

then a Yin band until all the bands have expanded and contracted. During the spinning and

expansion/contraction processes both the earth energy vortexes and the dragon currents seem to

temporarily change polarity so the “male/yang” dowses as “female/yin” and vice versa.

Towards the end of the dance it seems that groups of vortexes start to communicate with one

another. The toroid shape within the communicator vortex rises and starts spinning very fast. What

they are communicating and why is not clear.

From the limited experiments I have carried out, it seems that when the earth energy vortexes spin

very fast they release any detrimental energy that is trapped within them. The bands of the Dragon

currents then immediately expand to absorb that detrimental energy, carrying it to the nearest

node, where it is taken deep underground to be cleansed by the pure virgin water. The whole

process appears to be part of the 9ŀǊǘƘΩǎ ƻǿƴ ǎŜƭŦ-cleansing and healing system, which effectively

flushes itself out three times a day.

I have observed this daily “dance of the dragon” immediately prior to Sunrise, immediately prior to

Sunset and also immediately prior to Solar Noon as well as prior to significant lunar events. The

whole process takes around 20 minutes and completes just before the particular solar/lunar event

takes place.

Solar Noon, also known as “local noon” or “Sun Transit Time”, is the point at which the sun is due

south and at its highest point in the sky in any one day observable from the current location. It is, in

effect, the daily equivalent of the summer solstice. In the UK it occurs around 12 noon GMT or 13:00

BST, give or take 15 minutes, depending on longitude. The exact time for any location can be found

by using the “Lunar Phase” App. The dowser, Nigel Twinn, has also observed a similar effect at Solar

Eclipses, which are effectively a false sunset and sunrise in quick succession.

Other dowsers have observed that at places where the male and female dragon currents normally

flow close together, they actually merge for a few moments at these times.

It is interesting to note that this “dance of the dragon” takes around 20 minutes and the time of

Sunrise, Solar noon and Sunset happens to be 20 minutes earlier on the East coast of mainland

Britain that on the West coast. Thus as the dance of the dragon is completing in Skegness, at one

end of the Equinox Line it is just beginning on the Isle of Anglesey, at the other end of the Equinox

Line and progresses from East to West like a huge Mexican Wave. Significantly, I also observed that

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

39

the “dance of the dragon” took place for 20 minutes prior to the exact time of the Autumn Equinox,

which was 09:21 on 23rd September 2015 at my home location.

If earth energy vortexes and Dragon Currents are out of balance they are less effective at

undertaking this self-cleansing process and detrimental energy can therefore remain trapped within

an earth energy vortex, potentially forever.

It seems that an earth energy vortex that is out of balance is unable to spin some, or all, of its

chakras, depending on the nature and seriousness of the imbalance.

If the communicator vortex is out of balance enough for it to be unable to raise its toroid and spin,

then the group is unable to communicate with other groups of vortexes.

It also seems that an earth energy dragon current that is not properly balanced is unable to expand

and contract some, or all, of its bands. Where the dragon current is weak it may not even be possible

to dowse all of its energy bands.

If the node point into which a dragon flows is out of balance the detrimental energy carried by the

dragon current may not be able to reach the pure virgin water deep below and therefore may not be

fully cleansed leaving all or some of the detrimental energy still within the current’s energy bands.

Again, this depends on the nature and seriousness of the imbalance in the infinite vortex which

forms the node point.

8.8 The Effects of the Sun and Moon

Research by the dowser, Billy Gawn, has shown that standing stones seem to have cylinders within

their energy fields at both New Moon and Full Moon which affected the ability of the stone to

ground detrimental energy. I carried out some experiments with earth energy vortexes and

discovered it is actually the earth energy vortexes themselves that contain the cylinders irrespective

of whether there is physical matter sited within them.

My initial findings were that these energetic cylinders usually formed no more than 36 hours before

New Moon or Full Moon and dissolved no more than 36 hours afterwards. The forming and

dissolving of the cylinders always took place during the “dance of the dragons” at either Sunrise,

Solar Noon or Sunset. For example, in May 2015 the cylinders formed at Solar Noon on the day

before the New Moon and dissolved at sunrise the following day. When these cylinders are present

the toroid above the communicator vortex is not detectable and the communication process during

the “dance of the dragons” doesn’t seem to take place.

Every now and again the dragon currents and energy vortexes seem to completely disappear.

Whereas the spiral within an earth energy vortex can still be faintly detected, it seems that the

chakras have all disappeared below ground level and the same seems to apply to the dragon

currents. Even playing beautiful music to them at this time fails to raise them and everything just

feels flat. This seems to take place every day around about 15:00. The energy always returns by

15:15. The only significant thing about this time is that it is around 2 hours after Solar Noon.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

40

I also observed this same effect to take place on the summer solstice 2015, but continuing for a

much longer period. This time the energies disappeared around 11am (2 hours before Solar Noon)

and did not return to above ground level until Sunset. Consequently the lunchtime “dance of the

dragon” did not take place. The summer solstice is the day when the sun reaches the highest

elevation in its annual cycle and Solar Noon is the time when it reaches its highest elevation during

its daily cycle. Solar Noon on the summer solstice is therefore the highest elevation the sun ever

reaches during the year. It seems surprising then that at this pivotal moment in the solar cycle that

the ”dance of the dragon” did not actually take place.

8.9 Dragon Off-Shoots

As well as absorbing detrimental energy released by earth energy vortexes, Dragon currents put out

offshoots that terminate in spirals. Some are a few feet long, some are several miles. Every spiral

offshoot I have investigated terminates by wrapping itself around an out of balance earth energy

vortex, or group of unbalanced vortexes, as if to try and stabilise and heal them. It appears that each

offshoot originates from only one of the bands of energy within the Dragon current, which explains

why these offshoots often dowse as a different colour to the main current.

It seems that the energy band most suited to the needs of the unbalanced earth energy vortex is the

one that produces the offshoot. Yin bands tend to contain energy that cleanses and calms overactive

earth energy vortexes. Yang bands tend to contain energy that energises weak earth energy

vortexes. The spiral itself seems to stabilise an earth energy vortex that is wobbling around. A

Dragon current that dowses as male can potentially put out an offshoot that dowses as female, and

vice versa.

If the earth energy vortex that the spiral offshoot is wrapping itself around is given sufficient healing

to correct the imbalance, then the spiral offshoot will retract.

ψȢρπ "ÌÏÃËÁÇÅÓ ÉÎ ÔÈÅ %ÁÒÔÈȭÓ 3ÅÌÆ-Cleansing System

It seems to me that today the earth’s self-cleansing and healing mechanism is not working to

anywhere near its full potential. I believe there are many, many more earth energy dragon currents

yet to be discovered and many more that are currently suppressed or weakened in some way, their

locations possibly marked by associations with the dragon-slaying saints. Many of them are

consequently unable to carry out their jobs as effectively as they should be doing thus leaving

detrimental energy around to disturb and unbalance the landscape and those who live within it.

Perhaps once upon a time in some past golden age, before the earth energies were disturbed, the

chakras of human beings also spun several times a day and ejected stale energy thus automatically

keeping people healthy.

I suspect dragon currents are often found at “sacred” places and ancient sites because these are the

places where the earth energy vortexes are most out of balance and in need of care. It may be that

individual standing stones were placed both to try and contain the effects of an unbalanced earth

energy vortex as well as to mark the site so people would avoid it.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

41

David Icke suggests that certain human beings feed off detrimental energy and use this to amass

great wealth, power and influence. He suggests that they make up around 1% of the world

population. The dowser, Billy Gawn, has noted that around 1% of people seem to have protective

shields around them. It may therefore be no co-incidence that all the Stately Homes I have

investigated seem to have an unusually high number of seriously unbalanced earth energy vortexes.

Finally, I believe that pure virgin water and consciousness are actually one and the same thing, which

is why earth energy vortexes and dragon currents appear to be as conscious as you or I.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

42

9. Conclusion

Lǘ ǎŜŜƳǎ ǘƘŀǘ ǘƘŜ ƭŀƴŘǎŎŀǇŜ ŎŜǊǘŀƛƴƭȅ ǎǇŜŀƪǎΧΧΧΦΦōǳǘ ǿƘŀǘ ƻƴ ŜŀǊǘƘ ƛǎ ƛǘ ǘǊȅƛƴƎ ǘƻ ǘŜƭƭ ǳǎΚ

It seems that we have been left numerous clues in folklore, religion, legendary characters, poetry,

coded inscriptions, stained glass, the siting of monuments etc. that allude to the nature and

behaviour of certain earth energies. It is tempting to think that these have been left consciously by a

secret brotherhood such as the Freemasons or their enigmatic forebears, the Templars. However, it

is more likely that, as Dan Green suggests, the clues have been placed unconsciously through the

auspices of the collective unconscious.

Similarly, the undisputable fact that many sacred/ancient sites exist in straight lines may not have

been due to any conscious complex surveying process on the part of our ancient ancestors, but their

siting too may have simply been directed by the collective unconscious

Over the years there has been much debate over exactly what a ley line is and whether it contains

energy. I suggest that a ley line is the alignment around which two mirrored dragon energies should,

and once did, weave. The reason many ley lines were found apparently without accompanying

dragon energies was because these dragons had either been totally suppressed or weakened to the

extent of being barely detectable. Leyhunters also often find that some sacred/ancient sites are

frustratingly just off the main alignment. I suggest these are the sites that are, or should be, visited

by the accompanying Dragon energies.

Perhaps Mother Earth herself is trying to alert us to the fact that her energies are suffering and she

is unable to undertake the birthing processes needed to restore them. Through the medium of

synchronicity she is alerting those with eyes to see, and ears to hear, to her predicament in the hope

that some modern day Crusaders, wielding dowsing rods instead of swords, and crystals instead of

rocks, will take up the gauntlet and help her to heal and restore her balance.

And it seems that the call to arms has been heard….

More and more dragon currents and alignments are coming to light all the time and existing dragon

energies are shifting and becoming more powerful. It is as if Mother Earth is responding to the

recognition, love, healing and care already being given to the earth energies that she has so far

made us aware of. It seems she may be gradually birthing more of these energy systems, and we can

assist her by giving them similar loving care.

THE LANDSCAPE SPEAKS ς DOWSING DISCOVERIES

43

References & Further Reading

For further information on the Lincoln Cathedral Code see www.dengreencodex.co.uk where it is

possible to download two free eBooks and access a free YouTube film.

For further information on 5.151 Geometry surrounding Knights Templar sites, including Temple

Hirst, Temple Normanton, Chatsworth and Southwell Minster, see www.templarmechanics.com

For further information on the Elen/Belinus Line see www.belinusline.com or the book “The Spine of

Albion” by Gary Biltcliffe and Caroline Hoare.

For further information on the Apollo/Athena Line see the book “The Dance of the Dragon” by Paul

Broadhurst and Hamish Miller.

For further information on the Mary/Michael Line see the book “The Sun and the Serpent” by Paul

Broadhurst and Hamish Miller.

For further information on Maria Wheatley’s research and dowsing in general see the website

www.theaveburyexperience.co.uk or the book “Divining Ancient Sites” by Maria Wheatley

For further information on the Beker-Hagens Grid see the book “Earth Grids, the Secret Patterns of

Gaia’s Sacred Sites” by Hugh Newman.

For further information on the landscape zodiac of Britain and the depiction of Christ on the cross in

Cumbria see the book “Behold Jerusalem” by Graham K. Griffiths.

For further information on Wƻȅ IŀƴŎƻȄΩǎ research see the website www.thehiddenchapter.co.uk or

the books “The Byrom Collection”, “Kingdom for a Stage” and “The Hidden Chapter” by Joy Hancox.

For further information on dowsing earth energies see the book “Beyond the Far Horizon, Why

Earth Energy Dowsing Works: The Life and Work of Billy Gawn” compiled and narrated by Nigel

Twinn.

For further information on Nigel Twinn’s experiments with earth energies at eclipses see the

website www.nigeltwinn.org

For further information regarding the sacred geometry of Templar Cathedrals entrapping and

restraining malevolent entities see the book “The Kabbalah Code” by James Twyman with Phil

Gruber.

For further information about “The Orange Tree” yoga retreat see the website

www.theorangetree.com

http://www.dengreencodes.co.uk/
http://www.templarmechanics.com/
http://www.belinusline.com/
http://www.theaveburyexperience.co.uk/
http://www.thehiddenchapter.co.uk/
http://www.nigeltwinn.org/
http://www.theorangetree.com/

