

WITNESSES SEE SIX LIGHT BALLS MAKE A CROP CIRCLE, THEN A UFO MAKES ANOTHER

by
Nancy Talbott
BLT Research Team Inc.
www.bltresearch.com

Stan Pluijmen (documenting Robbert in a photo experiment).

***Posting of this report was made possible
through the generosity of
The Lucius O. Farish Research & Education Trust***

Since his mid-teens Robbert van den Broeke has **visually** seen many crop circles form in various fields in southern Holland. Until 2008 I was the only other person who had also witnessed circles forming in proximity to Robbert (first in 2001: <http://www.bltresearch.com/eyewitness/eyewitness1.php>, and again in 2006: <http://www.bltresearch.com/eyewitness/eyewitness4.php>).

As reported previously, the light phenomena accompanying (or attendant to) the crop circles he has watched form varies markedly—from brilliant, highly-energetic “tubes” of light to flying “discs” of light (which appear to discharge a visible “energy” down to the crop surface), to individual and/or multiple flying, hovering, and/or rotating light-balls (BOLs) to brief, very bright, flashes which light up the whole area for a second or so. Robbert has also seen what are

generally called “UFOs” making crop circles from time to time....an event for which he now has an independent supporting witness.

In June of 2008 Robbert’s friend Stan was a witness, for the first time, to a crop circle forming—the visual light effects in this case involving light-balls. That night Robbert had felt his now-typical awareness that the “energies” were near so he and Stan went out on the motorbike to look for a new crop circle--first to the “special” field on the outskirts of Hoeven—but found no circle. Driving further they came to a grass field and Robbert parked the bike and the two men walked a short distance into the field.

June, 2008 - Hoeven

light-ballll "pops in" 6m above field

road

Graphic: Nancy Talbott, BLT Research Team

Stan reports first sensing a “peaceful, loving” feeling as he entered the field and then, for the first time, an awareness of this sensation on a “cosmic” level. Immediately after this he saw a “big, football-sized” orange light-ball (BOL) just “pop into” the air about 6m above the grass and about 5m in front of him.

Stan yelled to Robbert, who also saw the BOL. At first it just hovered in place, but then suddenly “split” into 3 BOLs--and then the 3 into 6--all the same size and color, lined up horizontally.

2008 - HOEVEN

Graphic: Nancy Talbott, BLT Research Team

Then, as both Stan and Robbert watched, the BOLS started to move and seemed to join together, then beginning to spin around so fast all that could be seen was what looked like a solid orange ring revolving in the air over the field. Suddenly, after several more seconds, the rotating orange line dropped down into the grass about 5 meters in front of Stan (approx. 7m in front of Robbert), creating an approximately 3m-diameter circle.

Stan could clearly see the grass swirling around and he heard the “electrostatic” crackling sound (like french fries dropped into hot oil, a sound all of us who have seen circles form in Holland have also heard), and then saw the grass flatten into a circle. The still-spinning BOLS then rose into the air, stopped spinning, and instantly just blinked out, like sparkling “fireworks.”

Robbert, who has seen lot of circles form with light-balls, had never seen this precise visual BOL display before.

2008 - HOEVEN

*light-balls join & begin to spin so fast they appear
as a line - then drop to grass
& create new circle*

road

Graphic: Nancy Talbott, BLT Research Team

Interestingly, something very similar was witnessed in 2007 in another Dutch field at Bosschenhoofd (“Woodenhead”), a field where several crop circles had appeared that year. One night when Robbert felt a new circle was coming his mother and a neighbor accompanied him to the field and both saw a small red BOL suddenly “pop in” out of nowhere next to Robbert—**who literally vanished in front of their eyes** as the red BOL began rapidly spinning.

As the red BOL spun around it rotated so fast it, too, appeared to become a solid ring rotating just feet above the crop—beneath which a new crop circle formed (<http://www.bltresearch.com/eyewitness/eyewitness8.php>).

2007, Bosschenhoofd - Red BOL spinning so fast it appeared to be a solid line, beneath which witnesses found a new crop circle. Graphic: Andreas Muller

Although photographs were taken of the approximately 3m-diameter 2008 circle in the morning, we don't have access to them. But this photo (below) is from a 2011 grass circle of about the same size in which the grass was about the same height as in the 2008 event, and is in a field in the same area at the same time of year—and the spiral “lay” of the flattened grass here, according to both Stan and Robbert, looks very much like what was present in the 2008 Hoeven circle they watched form.

2011 Grass circle in Hoeven, Holland area. Photo: Roy Boschman

Stan reports that he felt “hot inside” (the intensity of a loving “presence” was so strong) when he went into the circle—and says this event changed his life. He had known Robbert for a relatively short time when this circle happened and had been skeptical about many of the reports Robbert’s family and I and others had made about similar and other amazing events we had personally witnessed around Robbert. In fact, he thought perhaps he had “dreamed” this particular event until the next day when he went back to the field in daylight—**and then “knew it had not been a dream.”**

STAN & ROBERT WATCH AS UFO & “LIGHT-BALLS” MAKE NEW CROP CIRCLE

The third Dutch crop circle of 2013 appeared on May 21 in Bosschenhoofd (“Woodenhead”), where crop circles and many bizarre events have regularly occurred (<http://www.blresearch.com/eyewitness/eyewitness8.php>). During the afternoon of May 20th Robbert had been experiencing the “restlessness” he always feels when anomalous events are about to occur, and by the evening the feeling was very strong. It had been raining all day and was still raining when Stan arrived at Robbert’s apartment around midnight.

At about 1:00 am Robbert told Stan he felt an increasingly strong “alien” energy and then that he “saw” (in his “mind’s eye”) the Booschenhoofd airstrip and knew they must go to that field. ***This time, in spite of the fact that it was still raining, Stan did bring a video-camera with them***—but when they arrived there were no circles in the field or anything else unusual. Robbert, still certain new circles were coming, suggested Stan put the camera on “stand by” and then they both just stood at the field’s edge and waited.

Suddenly they both became aware of a “strange silence.” There is a major highway running along one side of these fields, with constant noisy traffic, but it felt as though “some sort of a dome...some sort of vacuum” now enveloped the entire area—something that entirely “blocked out” all the normal noises. Stan turned the videocamera back on and as he did so both men felt a “static electricity” shock and their wet hair seemed to be making a crackling (“like electricity”) noise. ***Robbert then saw a huge flash of light directly in front of the camera lens and, instantly, the camera’s batteries went dead.***

Immediately after this Robbert and Stan both saw, ***visually***, a huge (“as big as a large house”) black/gray UFO-shaped object hanging about 20 feet over the field in front of them. There were many square lights all around the lower half of the object, flashing every color in the rainbow—and there was a round hole in the bottom of the UFO out of which came 4 silver-looking, apparently metallic balls which flew down toward the ground. These balls moved quickly down to the field surface and, as they did, a 44m-long, 25-circle “pictogram” appeared in the grass—right in front of Stan’s (and Robbert’s) eyes.

May 21, 2013 – Stan's & Robbert's drawings of "UFO" & metallic-looking balls making new "pictogram," drawn immediately after incident & shown to Nancy via skype.

During this spectacle Robbert then noticed two very tall “shadowy” figures standing near the entrance to the field, one on either side of him and Stan, which Robbert felt were “guards” of some kind. Stan, who also saw these creatures, thought they were approximately 4 meters tall (12+ ft.), at least twice as tall as Robbert (who is 6 ft. tall). They were a grayish-white color with a “kind of glow” around them, and their heads seemed to just morph down into their bodies with no neck or arms or legs. Both Robbert and Stan clearly saw that these figures had three eyes—one in the front which was in-between the other two on either side of their heads.

What seems quite remarkable is that (***as is consistently reported by all of the witnesses who are with Robbert during these astounding events***) neither Stan nor Robbert experienced any apprehension or fear.

After the silvery metallic-looking balls had “finished” making the crop circle they floated back up into the UFO and it—and the enormous creatures—disappeared into the sky. At this exact instant it was as if somebody had suddenly “turned the sound back on” and Robbert and Stan could again hear the normal noises of the cars on the highway and the other night noises in the woods. The UFO was completely gone...leaving behind only the circles in the grass.

At 2:30am (8:30pm, Nancy’s time) Robbert skyped me after he and Stan returned from the field. I talked with both of them separately and made notes, and also asked them to immediately draw pictures of the UFO and metallic-looking balls and the huge “protective alien” creatures.

Robbert provided a few more details, telling me that just before the UFO appeared he heard a “chuk-chuk” sound as the “protective dome” (which he was certain was a “shield” placed around them and the field) fell around them, and added that the UFO was only about 5 meters in front of the trees at the field’s edge where he and Stan were standing. He also said it seemed as if the metallic-looking balls were “programmed” to make the pictogram and that, when the UFO disappeared, it just “went off...like turning off a TV.”

Stan reported that, once they had reached the field and noticed that all the noises had stopped, he felt almost as if he were in “another dimension.” He saw a “big flash of light” which lit up the field which was why he looked up and then saw the UFO and said he estimated it was only 4-5m above them—very low down over the field at first. He estimated the width of the UFO to be about 3 cars long and said it was flashing all kinds of colors “like a disco.” He also said the silvery balls looked “solid” and that he felt “electricity” in his wet hair. He then saw the two approximately 4m tall creatures, one standing immediately to his left, the other on his right next to Robbert—and said their three eyes were very round, “bigger than a human’s,” ***and the eyes moved—the “creatures were alive.”***

He did try to use the videocamera but the batteries had apparently been drained by the light flash and it wouldn’t work.

“Holy Ghost Group,” at the Great Gallery, Horseshoe Canyon,
Canyonland’s National Park, Utah

When I saw Robbert and Stan’s drawings of the “creatures” I was reminded of these life-sized rock art paintings located in a remote area of southeastern Utah which a very recent luminescence dating analysis indicates were likely created only 1–2,000 years ago, done as man moved to a culture of farming and away from hunting and gathering--a momentous time of “great transition.”

And I wondered if a “great transition,” which also appears to be confronting modern society, might have relevance to Robbert and Stan’s experience.

It is important to recognize that Robbert and Stan emphatically expressed their sense of the peacefulness of this event and their strong feeling of being “protected.” Stan states that the calm he felt was like being in “another dimension,” and that during the encounter he couldn’t feel his body, “only his spirit.”

Two final notes: the videocamera’s batteries were working perfectly when Stan tried the camera again back at Robbert’s apartment. ***And the farmer, whose house is near the field, saw a brilliant flash of light inside his home that same night, during the time Robbert and Stan were at his field.***

USU geologist Joel Pederson looking at the human-like figures painted on a rock face of the "Great Gallery." Photo: AP/Utah State University, Joel Pederson.

May 21, 2013 – One section of "pictogram" made by metallic-looking balls, showing soft fluffy "lay" & no mud on grass. Photo: Roy Boschman

Position of Stan & Robbert (red "S" and "R") and 4m-tall "guards" at Bosschenhoofd field at about 1:45am on May 21, 2013 as UFO spheres created crop circle.
Photo: Roy Boschman

As usual Roy got to the Bosschenhoofd field soon after daylight and took the photos documenting the new formation. In spite of the rain during its creation there is no mud visible anywhere and the lush grass (which is raised for cattle feed) is swirled softly counter-clockwise throughout.

The formation measured 44 meters long and contained 25 large and small circles with a large oval in the section closest to the trees.

May 21, 2013 – Bosschenhoofd “pictogram” aerial, taken with a camera attached to a kite. Photo: Yvonne

The farmer, who was up that night and who also saw the brilliant flash which apparently disabled Stan’s videocamera, was unaware of the formation’s presence until notified by Roy the next day. He spontaneously told Roy about seeing the flash inside his house the night before—and the fact that he perceived it as being **inside his house** matches my own impression in 2001,

when I saw the three brilliant light-tubes associated with the arrival of a new crop circle in the field 90 ft. behind Robbert's parent's home.

This fact indicates the truthfulness of the reports all the eyewitnesses I've spoken to have given regarding the vivid brilliance of the various types of light phenomena they've observed as new circles appear. [More photos of this cc on Robbert's website: <http://www.robbertvandenbroeke.nl/gaancirkelarchief.>]

May 21, 2013 – Section of new crop circle with large oval, closest to the tree-line where Robbert & Stan were standing. Photo: Roy Boschman

May 21, 2013 – Large oval (an unusual shape in crop circles, but a fairly frequent one in those in Robbert's area). Photo: Roy Boschman

May 21, 2013 – One of the larger circles father into the field.
Photo: Roy Boschman

I've been keeping detailed notes of all my visits with Robbert over the years. When I first knew him I was certain, because of a UFO encounter I had had as a young teenager in Maryland, that UFOs—whatever they are—could not possibly be involved with crop circle creation. My reasoning was based on my strong impression of the calculating “intent” of a consciousness I clearly felt was associated with the Maryland UFO, my absolute sense that it was not only “alive,” but carrying out a “job” and was totally indifferent to any effect, positive or negative, its “job” might have on me and the several children with me in the field that afternoon.

During this encounter I and the other children were all “frozen” in whatever position we had been when we first saw the UFO hovering over the 2-car garage at the side of the field—and not only were we immobilized, we were unable to call out for help.

These facts in conjunction with my very strong impression that compassion of any kind was totally foreign to whatever this object was (this being my only first-hand experience of “UFOs”), and also the fact that back then it had never occurred to me there might be more than one “type” of (and therefore other possible “agendas” for) UFOs—left an indelible and definitely unpleasant impression. And, since my experiences with the crop circle phenomenon has left me feeling a totally different, respectful, kind of “conscious presence,” ***I was certain that UFOs had nothing to do with crop circles.***

It was also my impression when I first knew Robbert that he felt the same. Robbert's English back then was rudimentary (and my Dutch non-existent), so I may have missed subtle references he may have made. I knew that he was aware that UFOs existed because he had told me of a few incidents in which he identified the objects he had seen as actual hard-bodied "UFOs," but most of the time he reported either light-balls or light-flashes as being involved in the circles he saw being formed—very clearly stating these were **not solid or metallic objects** of the type usually identified as UFOs.

As my visits to Holland continued, though, he referred more often to having seen or encountered UFOs—not necessarily in any direct connection to crop circle formation. But one early clear recollection I have regarding Robbert and UFOs was our mutual impression (possibly because of the enormous force we perceived in the three light-tubes) that the 2001 circle we saw as it formed behind his house may have involved a UFO.

When I saw the drawings Stan and he had made of the "creatures" which stood beside them at the Bosschenhoofd field in 2013 I also recalled a series of drawings I asked Robbert to make one night in Robbert's kitchen years ago so I could have an idea of what some of these UFOs (and some of the creatures) he thought or felt he had encountered looked like.

I was shocked to find these images, below, in my files. The first is of a "big black, metal, house-shaped" UFO he and his sisters saw in 2000—like the 2013 Bosschenhoofd UFO it had square "windows" and round balls under it.

August 17, 2001 – Drawing made by Robbert (with my notes) of a huge house-shaped UFO Robbert & his sisters encountered in 2000.

But even more startling to me was this image—both Robbert and I had totally forgotten these drawings, but the similarity of this figure, **with it's 3 eyes**, to those standing with Stan and Robbert at Bosschenhoofd is obvious.

**“UFO Creature” doodle made by
Robbert in 2001**

August 17, 2001 – doodle by Robbert made 12 years ago. Although we had both forgotten this, it shows a 3-eyed creature like those at Bosschenhoofd.

One of the ideas that Robbert, Stan and I now recognize as probably realistic is that there are almost certainly many different “kinds” of UFOs--with a potentially huge range of “agendas.” Robbert is certain that ***some*** extra-terrestrial and possibly inter-dimensional or “cosmic” UFOs, whose agendas are totally respectful of mankind and spiritually motivated, are making at least ***some*** of the crop circles in his area. He is also 100% certain the various consciousnesses associated with these UFOs ***are enlightened and working together in the service of spiritual growth.***

Because of Robbert’s long-standing and direct encounters with (and huge numbers of photos of) a range of very different-looking and different “feeling” non-human creatures for many years now, he perhaps has the authority to make such a statement. [A report is being worked on about these non-human beings, with photos, and will be posted eventually.]

All I can personally add is that my own repeated anomalous experiences while with Robbert (and recently even when I am not physically with him) have produced no evidence I can perceive to the contrary—in other words I not only hope, but am experientially strongly inclined, to accept Robbert’s understanding of these amazing events as accurate. And Stan is similarly convinced. ***As Stan reports about both of these eyewitness events, the feeling he remembers most is “love.”***

© 2014 BLT Research Team Inc.

All Rights Reserved. Re-publication of any images or text without
prior written permission from Nancy Talbott

is unlawful.