

OHIO RICH ASS SUBURBAN PARK IS OCCUPIED BY RICH ASS INDIANS WITH VARIOUS GREEN \$\$\$ (H1-B L-1 H-4) VISAS. A \$60,000 PORSCHE SUV AND A BIG ASS \$\$\$ BMW WERE SITED AT THE INDIAN PARK CRICKET MATCH. IT IS CALLED OCCUPY AND DISPLACEMENT. WHAT HAPPENED TO THE PEOPLE WHO USED TO LIVE THERE? THEY LOST THEIR JOBS TO PEOPLE FROM FOREIGN COUNTRIES. HOW AND WHY? THE POLITICAL AND ECONOMIC ELITES OF THE OHIO BUSINESS ESTABLISHMENT MADE IT HAPPEN FOR THEIR OWN \$\$\$ INTERESTS. THEY ARE NODDING IN HAPPINESS AT THE LOCAL COUNTRY CLUBS.

It was the summer of 2016 and Save American Information Technology Jobs was on the ground with a video and photo journey about the presence of

Indian guest workers in the Great Midwest. Our walk in the park provides evidence as to who has the Jobs in this area, and they are not the citizens of Ohio. It is proof on the ground how guest workers are not only taking over jobs, but also taking away the real estate and parks. The USA Ohio IT Workers have disappeared to oblivion.

They call it Indian Park and it is located in an upper class hood in the RichAss Columbus Area. I have visited this park every year observing the congregation of the Indian crowd playing cricket and just hanging around. In the last couple of years, I came across was a few young Indians sitting on the park bench talking.

The recreational park area consists of two volleyball courts, a basketball court, extensive children's play area and swing sets. A clubhouse and a large parking lot exist in which expensive cars may park. Also present is a cricket field, it is fully equipped and adjacent to a little league baseball field. The park also consists of many frills and walking areas and benches. By any standards, this recreational area intended for the locals is tiptop high class.

What I saw this year knocked my socks off and my camera loose. This year Indian Park has tripled or quadrupled in numbers of Indian families with wives and children in expensive baby carriages. A survey of the cars parked behind the park-included 60K Porsche SUV, BMW's, Camry's and large SUVs. These people do not make the 65K H-1B minimum salary. These Indians have to be clocking in at \$\$\$150 - 200K plus in salary to live in this area. The clothes they are wearing, the cars in the parking lot, the expensive baby strollers, ALL pointed to BIG \$\$\$.

Columbus is a prime targeted location for Indians. It is pure nirvana for them. The Columbus area has perfect roads, water and sewage landscaping and roundabouts, it is a gorgeous area and the Indians know it. That couples with the pro H-1B L-1 business requirements exposed by the pro-business Country Club Establishment crowd in Ohio, IT layoffs have been going on for years throughout Ohio - H-1B and offshoring rules. While IT people and other professionals move out of the suburban homes, the Indians move in. Displacement of Americans has occurred and Indians with various Visa documents in hand have become part of the landscape.

Relations between the Ohio natives and the new Indian natives in the community are cold. When walking in the park area, I could not even get an Indian to acknowledge my existence. It was like I did not exist as I cruised and walked by these individuals. I tried to establish eye contact; it was not in the cards. Conversations with the locals indicated the same behavior. The Indian attitude seems to be aloof to say the least, not Midwest friendly.

I took the concept further and I walked thru the middle of a social gathering in the park, camera in hand and my commentary on going. I WAS COMPLETELY IGNORED. I recorded the video posted. I was not ignored when I approached the parking lot with camera in hand, the Indians scrambled into their fancy cars racing out of the lot while I was doing a video. Only one individual Indian approached me. Asked what I was doing with my camera, I said it was my business to exercise my freedom. FU.

SAITJ was on the ground, iPhone camera in hand; recording images and videos that tells a story that a photo can tell in which thousands of words could not explain. I was stunned over the numbers of Indians that overwhelmed this park. The adjacent Little League Park was empty. What was once a park for the community has been taken over by the guest workers now turned VISA holders in possession of many \$\$\$, I know of the IT layoffs in the area over the years and have observed the Indian moving into the neighborhood slowly over the years, but this year was different.

We begin our walk to the park on a grey Thursday evening; I sited a retired H1-B worker I assume, NOPE, H-4 Visa Grandma.

Must be nice to read about all the bad news in India from the comforts of the Visa Goddess blessings.

Indian Resident House is devoid of flowers and shrubs and brings the classy neighborhood down to a lower caste.

Locals complain that the trash and lawns are not properly attended with Ohio shrubs and flowers. There goes the neighborhood.

Rich Ass Indian Suburban Kid sits outside of BIG \$\$\$ House – Features running water, toilets, and air conditioning.

Life is Good 4 Me – I am ready to be spoiled.

As we inch closer to Indian park, we site a lone H-4 Mommy \$\$\$ stroller in hands.

I enter the park area and recall that in years past, no kids and bikes were in Indian Park, now all over the place. Remember that trip Obama took to India? Obama and Modi hugged and Obama allowed all H-1 and L-1 wives and children into the USA.

At the park center are the lovely matrons gathering to chitchat about all the money they make and how to spend it.

H-4 Visa for Dependents: The H4 immediate family visa allows H-1B visa holders to bring immediate family members, spouse and children under 21 to the U.S. under the H4 Visa category as dependents. An H4 Visa holder may remain in the U.S. as long as the H-1B visa holder retains legal status. An H4 visa holder is not eligible to work or get a Social Security number. (Obama went to India last year and gave Modi the H-4 visa gift. Expect H-1B family members to compete for YOUR job and of others.)

<http://www.americanbazaaronline.com/2014/12/09/h4-visa-primer/>

I glance left, nobody notices my existence, I click down Penny Lane, and those baby carts beat the beggar children back home.

The Little League Park was empty, devoid of the Norman Rockwell white people class that used to live here. The cricket field is adjacent.

Ohio has that special magic of tranquility and civilization that is beloved by the natives, what is left of them.

The men wear western clothes while the women get stuck with the traditional Indian garments called Sara. It has merit, but to assimilate into US culture, it would be nice to see some H&M style.

Life is so good in the Columbus Rich Ass Suburbs; it is hard to imagine any place better in the world. Nobody else is using this park that is why we are here. Indian Park cannot be beat.

Money, Money, Money, \$\$\$\$\$\$\$\$Money\$\$\$\$\$\$\$.

Middle-aged Indian surveys the glory that has been thrust upon him perhaps attempting to forget the Hell Hole from whence he came. I am happy for this individual, not happy for the Ohioan person who lost their job for the glory of greed.

**We casually enter the park with a walk to the Indian Park in Drovers.
I called it Penny Lane, Laced with \$\$\$.**

**I visit this park every year to check on its progress, NOTHING
PREPARED ME FOR THE ON SLAUGHT OF THE TRANSFER OF WEALTH
THAT Paraded IN FRONT OF ME.**

Let the Cricket Begin, and the Little League NOT.

These cricket players are very strong and athletic, must be all those burgers and steaks. In India much of the population are skinny and starving.

Volleyball is the new pastime in Indian Park.

It was all cricket last year, now volleyball and basketball are popular pastime in Indian Park. Hey, I give them credit; at least they are using the facilities.

The Indian Crowd drives to the park in their BMW's Sweet Black and Shiny.

Porsche SUV 60,000 K – Nice if you can afford it, the Visa Indians Can.

By far Camry was the most popular of the cars.

When I attempted on day one to film the cars, the Indians all ran to their cars and quickly drove away, CAMERA SHY.

Awwwwwww, the Glories of the Rich Ass Ohio Suburbs. These Indians are taking US jobs – plain and simple.

Ohio is not an IT worker friendly state. One reason is the lobbying forces of the “Partnership for a New American Economy”, the infamous Corporate Billionaire Propaganda Machine that is @ Work in Ohio. In 2015 they published papers promoting guest immigrant policies to the Columbus local business and government entities.

They published a “Report on New Americans in Columbus Highlights Economic Contributions of Immigrant’s”, December 3, 2015.

<http://www.renewoureconomy.org/issues/demographics/report-on-new-americans-in-columbus-highlights-economic-contributions-of-immigrants/>

The report is accompanied by a PDF fact sheet:

<http://www.renewoureconomy.org/wp-content/uploads/2015/12/COLUMBUS-Factsheet41.pdf>

It is packed with classy graphics on the wonders of immigration; especially IT workers from foreign countries who have enhanced Columbus culture and economics.

Thousands of Ohioans that have been displaced and lost their job to these guest immigrants, never mentioned are the locals who out of work. Who are the sponsors? They are the Partnership for a New American Economy, the Chamber of Commerce in Columbus and the mayor of Columbus who is a liberal Democrat. After the story is planted, the business elites read up, lock and load and then execute MORE LAYOFFS COMING TO OHIO.

In the book Sold Out: How High-Tech Billionaires and Bipartisan Beltway Crapweasels Are Screwing America's Best and Brightest Workers”, the book states that the “Partnership for a New American Economy” is perhaps the NUMBER ONE BILLIONAIRE ENEMY of WORKING AMERICANS in Information Technology, Medical Services, Accounting services, you NAME IT scores of professions. The BILLIONAIRE Goal: More cheap labor from overseas is vital for COLUMBUS, Ohio, never mind the people living here, MIDDLE AMERICA, they lose their jobs, maybe their homes. Ohio has been hit hard by H-1B layoffs and ranks 16th in the country for H-1B visas application.

I QUOTE portions of the Partnership for a New American Economy regarding Columbus Ohio:

“Report on New Americans in Columbus Highlights Economic Contributions of Immigrants”

“The foreign-born in Columbus have more than \$2 billion in spending power and have contributed over \$258 million in state and local tax dollars”

“Columbus, OH – The Partnership for a New American Economy has developed a series of research briefs that examine the demographic and economic contributions of immigrant communities in cities across the state of Ohio. The latest report, produced with the City of Columbus and the Columbus Chamber of Commerce, focuses on Ohio’s capital city, Columbus, and shows that immigrants positively impact the local economy through their workforce participation, entrepreneurship, tax contributions, and spending power.”

“Immigrants bring renewed energy and growth to Rust Belt cities, and Ohio’s capital is no exception,” said John Feinblatt, Chairman of the Partnership for a New American Economy. “This research shows how immigrants strengthen the local tax base, start businesses that create additional jobs, and fill important roles in the largest industries in Columbus.”

“Despite national rhetoric that fails to recognize their important contributions, new Americans are key to the success of Columbus,” said Mayor Michael B. Coleman. “As this research shows, they are a vital part of our local economy and bring with them a cultural diversity and creative vibrancy that makes this city great.”

“Columbus is a dynamic city that attracts and embraces numerous cultures, and we feel that individuals who choose to immigrate to Columbus foster creativity and new ways of thinking,” says Michael Dalby, President & CEO of the Columbus Chamber of Commerce. “Our city and workforce both benefit from the talent, innovation, and business acumen they contribute the community.”

<http://www.renewoureconomy.org/issues/demographics/report-on-new-americans-in-columbus-highlights-economic-contributions-of-immigrants/>

For the sake of decency and humanity, I hope the political and economic dynamics change in Columbus and throughout Ohio. The Billionaires Greed Club is on the March. Need a place to live? Indian Park is already taken.

