

SPIRITUAL ICON PHOTOS, SYMBOLS ON ROBBERT'S BODY, "UMMO" BEINGS, JESUS & "EVP" VIDEOS

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

December 3, 2013 – Image of the Virgin Mary with 2 doves.

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

PART 2: Jesus, Virgin Mary & More Spiritual Icon Photos

Since childhood Easter, and in particular Good Friday, has had special significance for Robbert van den Broeke. For him this time of the year represents what many people celebrate at New Year's, a time for fresh beginnings and renewal, a time to focus on good intentions.

On Good Friday in 2014 (April 19) Robbert experienced a nearly overwhelming presence of love, and a tenderness he was certain represented the Christ consciousness. As he often does when he feels a spiritual presence around him, he aimed the camera at his own face and began to take photos. As indicated in Part 1, ***determination of the "meaning" of these images and events is the prerogative of the reader.***

April 19, 2014 (Good Friday) – Jesus image begins to form as Robbert aims the camera lens at himself (“smartfix” applied).

As Robbert aimed the camera at his own face a luminous image of Jesus began to appear. In the first photos this image (and some which look as if both “Jesus” and “Mary” images overlap each other) appeared, sometimes totally obscuring Robbert’s face.

All of the 24 photos Robbert took this night (in 21 minutes, according to the camera’s file-data) were ***incorrectly dated*** as having been taken on ***August 27, 2028***, 14 years in the future.

April 19, 2014 (Good Friday) – Images of both Jesus & Mary (behind face of Jesus?) seem present, both in front of Robbert's face.
(Original photo, no enhancement)

As in Robbert's other anomalous photos we now know the images are either occurring directly in front of, or "on," the lens itself, or--as many of us eyewitnesses think is more likely—***are actually occurring directly on the camera's chip itself.*** Camera experts say this is "impossible" given current technology--but too many of us have watched Robbert use our cameras to take hundreds of anomalous images—***no one reports ever having seen him hold anything in front of (or "on") the lens.***

Following the "Jesus" photos a brilliant white horse appeared repeatedly. I had never heard this idea before, but on his website Robbert says it was "*once predicted that Jesus would return on a white horse*" – that the "*white horse stands for the return of the Christ-consciousness, inner civilization, kindness, maturity and [the kind of] love that is existent in the hereafter.*"

April 19, 2014 – The most complete white horse; (original photo=top; “auto-color” added=bottom).

April 19, 2014 (Good Friday) – White horse (“auto levels” applied).

April 19, 2014 – Another of the white horses, this one showing a duplicate of the horse’s head (in red box). Again the camera’s file-data indicates all photos were taken on **August 17, 2028**.

April 19, 2014 (Good Friday) – Crown of Thorns appeared several times. In this image the actual color of the thorn branches is clear. (“Auto color” applied.)

April 19, 2014 (Good Friday) – For me, these Crown of Thorns pictures are the most poignant photos Robbert took that night.

Since 1997, when I first began working with Robbert, he has taken literally thousands of massively diverse, totally anomalous images while using my camera—all on blank chips, with me watching him take them. And he has taken, at the least, hundreds of equally diverse photos with many other people’s cameras since then. That anyone imagines that he “fakes” this huge range of images over so many years seems, to me, unreasonable.

April 19, 2014 – Christ crowned (original, cropped only).

April 19, 2014 (Good Friday) – A white lily was the final image (cropped only).

We're not certain that Robbert or Stan checked Robbert's camera to make sure the date/time was set accurately before this April 19th session. But when Robbert uses my camera I always check and know my camera often incorrectly records many things--***but only on the anomalous images.***

April 19, 2014 – Camera incorrectly dated all photos this night as **August 27, 2028**.

Read Robbert's comments on these 2014 Good Friday's events, here:
[http://www.robbertvandenbroeke.com/wonderful-events/Good FridayEaster message 2014](http://www.robbertvandenbroeke.com/wonderful-events/Good%20FridayEaster%20message%202014) .

In 2015 on the night of January 10-11 Robbert again felt the “presence” of Jesus Christ and got a clear message regarding the recent horrific terrorist attacks around the world. The message ended saying that all people must “**have respect for each other and for all religions and all races.**” [See Robbert’s website: http://www.robberbvandenbroeke.com/wonderful-events/Appearance_and_message_of_Jesus_in_connection_with_attacks_in_the_world]

Jan. 10-11, 2015 – One of the original Jesus images.

Jan. 10-11, 2015 – File data on the Jesus images is, curiously, *dated correctly...*
but this time the time-stamp is incorrect.

Since the Jesus photos above were taken only two nights after the Jan. 9, 2015 “Mary” series (below, all dated May 19, 2029)--and the Jesus photos’ date-stamps (but not the time-stamps) are correct--**Robbert’s camera’s date & time stamps WERE probably set correctly in both sessions.**

- VIRGIN MARY PHOTOS -

Robbert has not been a church-goer since childhood, but he feels a strong affinity for the Virgin Mary--when he experiences her “energy” he feels an extraordinary gentleness and unfathomable compassion. The first image of Mary to appear in his photos occurred one afternoon in 2008 when he and I had driven to a field near Zevenbergen where a lovely crop circle had appeared earlier that year. When we reached the field Robbert asked if he could use my camera and, after checking to make sure it was set in “auto,” I handed it to him.

October 11, 2008 – First Mary image to appear in Robbert’s photos, at Zevenbergen. (Nancy’s Pentax Optio 33WR camera).

The Virgin appeared only in the first photo, followed immediately by three of the most unusual “creature” images I’ve ever seen (a report with many of these photos is being developed).

Of great interest to me (regarding what at that time seemed a very strange juxtaposition of images) is the fact that Robbert states that the “energy” one might expect to be associated with such very different images is not, in fact, very different at all. The “UFO” and “ET” or “creature” energies he experiences in connection with their images (and also the energies he feels in many crop circles) **have the same gentle and/or loving, and/or playful, disposition he experiences when images of more typically labeled “spiritual” figures or symbols manifest on the camera.**

In 2013 Robbert took another beautiful photo of Mary holding two white doves, with Dutch crop circle enthusiast Bert Janssen's camera.

December 3, 2013 – Image of the Virgin Mary with 2 doves in her hands.
(Bert Janssen's Canon Power-Shot G-11 camera.)

On the night of January 8-9, 2015 Robbert again felt the presence of the Virgin while at home and then, in a flash of light, **he visually saw her**--for just a moment. Robbert's friend Stan, who was with Robbert that night, heard Robbert exclaim as light filled the room and he, too, reports that he felt Mary's energy.

Robbert then got a "message" that he could make pictures and took 11 photos over the next 4 minutes which contain images of Mary. These photos are extraordinary and I sent an email out to the BLT list quickly, including many of them. Below I've tried to present some of the others which were not in that email.

As was the case on Good Friday, 2014 and also with the Jesus photos in January, 2015, the camera incorrectly dated this entire new series of 2015 Mary images, **indicating they were all taken in the future--on May 19, 2029**. It's also noteworthy that again, in all of these 2015 "Mary" photos, **the flash did not fire**.

January 9, 2015 – First of 11 images of the Virgin. (Original unaltered photo.)

January 9, 2015 – Same photo, cropped & contrast altered.
(All Mary photos dated by the camera as taken on **May 19, 2029**.)

Years earlier, when Robbert was 11 or 12 years old and having a bath before bedtime, he had also **visually** seen (*"in the flesh"*) the Virgin and was so overcome by the loving energy associated with her presence he lost consciousness. His father carried Robbert's unconscious body to his bed and called a doctor—but when Robbert regained awareness and explained what he had seen both his worried parents and the doctor insisted that Robbert was imagining things, that actually "seeing" Mary was impossible.

Events of this sort filled Robbert's childhood and led to his being admitted to a psychiatric hospital by his very concerned parents when he was just 13 years old. And it was this inability of the adults around him to even consider the possibility that Robbert's constant encounters with unseen-by-them presences could actually be happening which caused Robbert's increasing angst—not the "encounters" themselves. Robbert himself eventually became convinced, for awhile, that he was ill and desperately prayed that the doctors could "cure" him.

But the doctors could find no pathology, no evidence of psychiatric illness, and when Robbert returned home the encounters continued, including the appearances of people known to be deceased (BLT's detailed report, with many photos, here: <http://www.bltresearch.com/robbert/apparition1.php> .)

January 9, 2015 – "Mary" image, cropped & brightened.

January 9, 2015 – “Energy” extends up & around Mary’s head.

January 9, 2015 – “Energy” streaks often contain repeated partial images of the whole, as if the energy is “coalescing” down to form a more opaque figure. Here Mary’s face seems to be replicated twice.

January 9, 2015 – “Light energy” around Mary’s head, & face repeated with same dark headband, as in many “angel” photos.

December, 2010 – “Light energy” coalescing around John Lennon’s image, taken during filmmaker William Gazecki’s 2010 visit with Robbert. Dark headband appeared on the Lennon photos also.

A detailed report with images of Lennon and his “spiritual companion” (which both appeared as Mr. Gazecki videotaped Robbert in December, 2010) is in Part 3 , “2012 Dutch Overview” (2/3 of the way down page): <http://www.blresearch.com/robbert/dutchoverview2012p3.php>.

For multiple human and non-human images documented by 4 filmmakers as they appeared (while Robbert was being videotaped as he took the photos) see: <http://www.blresearch.com/robbert/VideoProof.pdf> .

January 9, 2015 – One of the final “Mary” images to appear, all within 4 minutes, all dated in the camera’s file data as having been taken in the future--on **May 19, 2029.**

January 8-9, 2015 – Two of the “Mary” photos & the camera’s “automatic” file data indicating photos taken on **May 19, 2029**. “Modified” dates & times (when I got the photos from Robbert) are accurate.

Since Robbert took multiple “Jesus” images during the night of January 10-11 (included above in this report), all *dated by the camera correctly but with an incorrect time-stamp* – and since just two nights had elapsed in-between these sessions – we think it’s very likely **Robbert’s camera’s date/time-stamp WAS set correctly for both sessions**. We’ve recorded these “Impossible” camera errors before, when we know the date/time stamp was accurately set on whatever camera Robbert was using.

This January 15, 2015 “Mary” photo session included another inexplicable aspect. Immediately after Robbert and Stan checked the camera and had seen the Mary images, Robbert became aware of a “burning” sensation on his forehead and looked in the mirror. As first occurred in 2012, **a dark red mark had appeared there -- this time a clear cross**, which was still present when he skyped me shortly afterward.

January 9, 2015 – Robbert’s skype message to me telling me that “**Holy Maria [is] here**”...and that she is “**in [the] flesh**” & has appeared on photos...and that now there is a cross on his forehead.

January 9, 2015 – Robbert’s friend Stan’s photo of cross which manifested right after the Mary images had appeared on camera.

The 2015 “Mary” incident included a poignant message, decrying the Paris atrocity and emphasizing that now is a critical time for man-kind. She said that it is only through mutual understanding and respect that humanity can reach a worldwide “turnaround.” Mary advised *it would be good for people (for the next 12 weeks, every Friday at 3pm) to send love to everyone and to all religions.*

You can read an English translation (done by a native Dutchman, so the English is not 100% perfect) of Mary’s message to Robbert on his website: [http://www.robbertvandenbroeke.com/wonderful-events/Appearance and message of Mary in connection with attacks in the world](http://www.robbertvandenbroeke.com/wonderful-events/Appearance%20and%20message%20of%20Mary%20in%20connection%20with%20attacks%20in%20the%20world) .

A few years earlier (in the Fall of 2013), perhaps because of the markings which had began appearing on Robbert’s body in 2012, Robbert and I had a long talk about the Italian Catholic friar, priest, stigmatist and mystic saint Padre Pio--who had borne Christian stigmata most of his life. Pio had died in 1968 and is said to have manifested many spiritual gifts during his life, including the gifts of healing, bilocation, levitation, prophecy and other miracles.

On January 27, 2015, Robbert felt Padre Pio’s energetic presence and again felt the burning on his forehead, and found another “cross” mark.

January 27, 2015 – Another cross appears on Robbert’s head as he feels the “presence” of Padre Pio. Photo: Stan Pluijmen.

Part 3 of this report discusses the red marks which began appearing on Robbert's body in 2012 in conjunction with a new crop circle, one of the marks related to two different well-documented UFO cases having to do with "UMMO" beings from another planet. An "UMMO" connection again occurred later that year--and again on Robbert's 33rd birthday—and the "UMMO being" photos are included.

Also, a brief video-clip in which an image of Jesus is seen appearing and on which an "EVP" voice is heard on playback, concludes the report.

Here's the link to Part 3:

http://www.blresearch.com/robbert/spirit_icons_UMMO_EVP/IconsPart3.pdf

May 23, 2013 – One of the "UMMO" being photos in Part 3.

For more information (in English) about Robbert van den Broeke see the BLT Research Team's page devoted to his case (many individual reports are listed below the introduction): <http://www.blresearch.com/robbert.php>

Robbert's website also includes postings in English about ongoing events, as well as many photos of the crop circles which constantly appear in his area: <http://www.robbertvandenbroeke.nl/home>

© 2015 BLT Research Team Inc. All Rights Reserved.
Re-publication of any images or text without written permission from
Nancy Talbott is unlawful.