[image: image3.jpg]

Chapter 67
Mickey Gilchrist

King Arthur

Isle of Avalon

Glastonbury

King Arthur - One of the great mythic figures of English literature. Dozens of legends and romantic images have grown up around him: the knights of the Round Table, Merlin the wizard, and the Holy Grail, to name a few. Historians can't decide whether anyone like Arthur ever existed, though most now accept that the legend is very loosely based on a real historical figure; he may have been a 5th or 6th century ruler name Arturus or Riothamus.

[image: image1.jpg]

http://www.who2.com/kingarthur.html
Isle of Avalon – An ancient and mysterious island where the modern town of Glastonbury is located. Glastonbury is not an island nowadays, however in the Dark Ages, the Levels were marshland and Glastonbury stood proud as an island towering above them. http://www.britannia.com/history/arthur/avalon.html.

Isle of Avalon is sometimes referred to as Camelot The Chalice Well and the Holy Grail became centerpoints of the King Arthur legends. The actual site of Camelot is calculated to be at Cadbury Mound near Glastonbury. Arthur's birthsite is Tintagel Castle on the nearby rugged Cornwall coast. King Arthur's deathbed hours where Arthur's gravesite is marked with a plaque at the Abbey ruins. ere at the Tor, near the Chalice Well, and his burial at Glastonbury Abbey. King The Arthurian Myth and Fables are well known, but what is less known are the historic evidences of the actual existence of King Arthur in Glastonbury, Cornwall and eastern Wales. The epic story has been so sensationally projected in print and film, that to the general masses it is merely a wonderful fable. It is much more. Arthur lived, and was a Christ consciousness. The written works, coming centuries later, were in a true sense a channeled symbolism of the sojourn and trinity of man in the three dimensional plane. Taken from Depths and Details by Betsy Friedman Eble

Glastonbury Glastonbury sits on a former island in the Somerset Levels - the Isle of Avalon. The Christian legends claim that Jesus' uncle, Joseph of Arimathea returned to Glastonbury (around either 37 or 64 AD) after the crucifixion with a small band of disciples and to have settled here establishing the first Christian Church in Britain. He is said to have brought with him the Holy Grail, the cup of the last supper, and to have buried it somewhere on Chalice Hill. http://www.isleofavalon.co.uk/.

[image: image2.png][CANTERBURY |

http://images.google.com/images?q=glastonbury+map&hl=en&lr=&safe=off&start=60&sa=N
Betsy Friedman Eble, Depths and Details, provides more detailed information about Glastonbury.

“Located in England's southwest corner is the legendary village of Glastonbury. Rich in both myth and history ,Glastonbury is one of the most spellbinding places in the world. Recognized as a spiritual center since the megalithic era, it is the site of the first Christian church in the British Isles and claimed to be the Avalon of king Arthur. The small village of Glastonbury itself is lovely and quaint, cradled among a series of velvety green hills. The tallest of these hills is the famous Tor, an oblong hill formation with the impressive remains of a church tower on top, dedicated to the Archangel Michael. At the foot of the Tor is the Chalice Well and the spherical dome of Chalice Hill. Below in the town center lay the ruins of the great Abbey, site of Joseph of Arimathea's church, and gravesite of the legendary King Arthur. Wearyall Hill, location of the legendary

thorn tree is on the west entrance to the village. Glastonbury was a major religious center long before the time of King Arthur or Joseph of Arimathea. The Druids utilized the Tor from 2500 BC as an initiation center for priests. Megalithic Age remains dating from 5,000 BC reveals Glastonbury as the site of a massive astrological calendar combining a stone circle, with solar and lunar alignments, (atop the Tor) and a land

carved zodiac map, ten miles in diameter. Druid priests and society considered Glastonbury their 'holy mecca'. Understandably so. Complete with temples, stone circles, fertility sites and a sacred Goddess center, druid high priests and high priestesses were trained, initiated and centered at the Tor and Chalice Well. The Chalice wellspring was considered to be the earth source for the Goddess, Gaia. Her red waters were sacred and used for healing. Cradle of Christianity Traditional legends claim that the first Christian church in Britain was formed in Glastonbury by Jesus' uncle, Joseph of Armithea and that Jesus himself was brought here as a boy to be schooled by esoteric druid priests. Legends further claim Glastonbury was temporary home to the 'Holy Grail', and housed the great 'Arc of the Covenant'. While certain claims are perhaps folklore, others are supported with credible historical evidence. Though notable historians are divided on these claims, there is ample academic evidence to support the presence of Joseph of Armithea in Glastonbury. England was part of the Roman Empire at the time of Christ's birth. Roman occupation on the British Isles actually began around 55 BC and continued for 400 years. The Romans invaded England to take possession of the burgeoning mining activity in order to supply their vast military needs. At this time, Glastonbury was an inland island, surrounded by a great tidal fed lake, and therefore directly accessible from the sea. While Romans conducted 136 mining operations in nearby areas, Glastonbury Isle served more as a center for religious sects and as a refuge for healing, due to its well-known curative springs. The Romans recognized the healing properties of the spring, and are credited with building the well basin.

The nearby area of Cornwall and Somerset were the principal sites of Roman mining, where lead and tin were extracted and smelted. Ancient remains of tin mines still remain in several area locations. According to historians, Joseph of Arimathea, uncle of Jesus and provider of his tomb, was a wealthy tin merchant and had on numerous occasions come to the British Isles in his business capacity. Southwest England had active lead, iron, zinc, tin and copper mines from the Bronze Age forward, and was the primary supplier of tin and lead to the Roman Empire by 15 BC. Jesus in Glastonbury As a metal trader, Joseph of Armithea had business dealings in Roman occupied Somerset and Cornwall, and made numerous trips to Britain on the regular routed ore vessels. Popular legend claims he brought the boy Jesus with him on several of his trips. The Cornish Celts claimed that Joseph of Armithea left Jesus, by divine order, at the druidic college at Place on the Roseland peninsula in Cornwall. Several pictographs dated to 500 AD on the arched door of the Saxon and Norman church in the township of Place, Cornwall, depict the scene of a young Jesus arriving and receiving instruction. After the crucifixion of Christ in 33 AD, Joseph of Armithea sought refuge in the British Isles with his family and a small entourage of family and believers. Some claim Saint Mary was among this group. The sacred and powerful Lady Chapel in the Glastonbury Abbey Ruins is named in her honour.”

