

Jehovanomics: Getting Played By The Jehovah Witnesses and my personal biases regarding family.

Abandon Old Kingdom Halls And Build New Ones.

Jehovanomics in action: In Spain 295 of 705 Kingdom Halls are being "abandoned" and 214 New Kingdom Halls are being built. It's a money laundering scheme to build new Kingdom Halls. This is money laundering plain and simple. <http://www.bruderinfo-aktuell.de/index.php/brief-zum-koenigreichssaalbauprogramm-in-spanien/#more-948>

Growth Estimates at the Jehovah's Witnesses.

Jehovah's witnesses have the highest attrition rate of any organized religion. Children who are born in to the religion have a 67 percent chance of leaving the religion by adulthood and no longer identify themselves as being Jehovah's witnesses.

It is estimated that a 3 percent growth rate of 30,000 baptisms a year will allow the religion to grow to 2 million members by the year 2032 in the United States alone. In spite of the high attrition rate of born ins. As long the Jehovah's witnesses continue to PROCREATE at the present level they will continue to grow.

The severe social manipulations alone will force enough of the born-ins to remain as prisoners of this group. The door to door marketing is done with the intent of building numbers, punching the time clock and handing out a certain quota of marketing materials paid for by the members.

Jehovanomics

Jehovah's witness are all about the money. It's all about Laundering Real Estate. It's all about Bequests at time of Death. It's all about money laundering through build-out, maintenance, and upkeep. It's all about selling marketing materials to the faithful. It's a strange business model that has worked for 100 years.

1. Laundering real estate is the number one source of income for the Jehovah's witnesses and Watchtower. It is estimated at over 800 million dollars in Brooklyn New York alone in the year 2013. Properties are purchased and improved over a long period of time and paid for by the congregations and shell corporations. The properties are improved and eventually sold creating a windfall for the parent corporations and Jehovah Witness Management.
2. Death is payday for the Jehovah's Witnesses. It's how they cash in. Death is the only thing that the Jehovah's witnesses celebrate. It's a twisted form of a pagan holiday for them.
3. Money laundering through build-outs and improvements is another way that the Jehovah's witnesses launder money from the shell corporation. It cost money to cut the grass and improve a building. The contractors must be paid. The members work for free saving on labor costs and the supplies are paid for by the money laundering of the corporation or provided by the goodness of the unsuspecting members. It's a ponzi scheme that cuts the weakest and benefits the wealthy.
4. The number one purchaser and consumer of marketing materials that the Jehovah's witnesses produce is the members. Somebody has to pay for the marketing materials that are distributed. Somebody has to pay for the 99 dollar suits that they were to travel door to door. Somebody has to pay

for the flyers that are printed and handed out. Somebody has to pay for those roll up carts that you see in front of grocery stores. and it's not the corporation paying for them. It's the members themselves who fork out hundreds if not thousands of dollars paying for these marketing materials. It's just another cog in the wheel that keep the financial wheels spinning on this shell corporation.

Getting played by the Jehovah's witnesses.

It's really sad to watch the multi billion dollar watchtower corporation play the Jehovah's Witnesses. It took them 100 years to amass multi billions of dollars of real estate that they launder. But what are you going to do about it. I don't think people should sit silently and let them continue with their hate speech and their assault on families with shunning; their constituents call it "peer pressure." In my book the shunning that they do to people is vicious and it's public stoning that has it's effects over a long period of time.

Are jehovah witnesses raging narcissists? or are they just victims of a dangerous cult?

These are the questions that i waffle back and forth between. On a hand to mouth level i think that each and every one of the hard core Jehovah witnesses is a raging narcissist. and they will stop at nothing to get exactly what they want. They don't care if they damage another person and they don't care if they take everything from another person to get what they want. They will say anything in order to get what they want. they will do anything short maybe short of bodily harm to get what they want from another person. they do not care what damage it does to anyone and they surely do not care about the damage that it does to the poor unfortunate children who are born in to this nasty cult.

Jehovah Witness a dangerous cult?

I really don't care about these people. What they want to believe. What they want to say and think. I really don't care. but when they start pushing it on people just to build their little pyramid of influence. That's it. Stay away from my family. I'm already a statistic in this nasty little dangerous cult. I never was a jehovah's witness. I never believed a word of the nonsense that they spew. but my family is a victim of this cult. Just a statistic. I have a lot to say about the jehovah's witness. I don't think it's healthy to try to bring down this multi billion dollar corporation. But i also don't think it's healthy to hold in your feelings about this dangerous little cult. They are playing each and every one of the people that they have trapped inside. They are playing them to the tune of multi billions in real estate acquired over the last 100 years.

We like what is familiar

We like people that are familiar. We like places that are familiar. We like words and phrases that reinforce what we think we know. And we like them even more. When they are familiar. Things that are different. Some people like change. Some people like differences. Some people like the complexity of change. It's often said. One thing is constant in the world; that is change. Change is constant. it comes from differences. It comes from lack of familiarity. Go ahead and judge. If it makes you feel good. Go ahead and judge if it makes you feel comfortable. Go ahead and judge if it pads your ego somehow. Nobody will stop you. Change is constant. Get used to it. Deal with uncertainty. Learn to deal with the feeling of uncertainty. About life. About people. About everything. Change is everything.

Change is life. Don't get too used to burying your head in the ipad or that phone. things will change. the world will show you eventually that your missing out.