

Obamacare: Backdoor to UN Genocide

The UN's Medical Surveillance Program

The main problem with the United Nations is – who do you complain to if the UN itself violates your rights? Where do you go for recourse, for justice? The answer: nowhere. An individual can't even go to the UN because he or she has no standing. If you're thinking, well, there's always the World Court – forget it. The World Court, or the International Court of Justice, is the judicial organ of the UN. Its fifteen judges are appointed by the UN General Assembly. The UN is the big casino with its own kangaroo court, which is conveniently out of our reach, in Europe.

The UN is a collection of governments, not people. The UN is the super-government with the last word on any subject, with no further appeal. The UN has always been located in the United States. It is a front organization for the US government.

Proof? The proof is that the US has troops in over one hundred fifty countries! Has the “anti-imperialist” UN ever objected to this imperialism? Has it done anything about the sadistic Zionist empire stolen from Palestine in complete violation of the UN Charter, which advertises its love of self-determination and universal human rights? Has the UN objected to Chinese slave labor and trafficking in human organs ripped out of executed political prisoners? What about the war crimes committed by America and England in two Moslem wars, and their planning aggressive war against Syria and Iran? These war crimes carry the death penalty for the planners and executioners.

The US government has already, slyly, turned over millions of acres of our most beautiful land to the United Nations and thereby disfranchised all Americans, who can now legally be prohibited from trespassing on these vast areas. Were we, the people, ever consulted on this? This is what the US government wants, which of course is a good reason the US government must be overthrown. As we know, this is part of the UN's Agenda for the 21st Century, or Agenda 21. But it's really the US government doing this to us, pretending that it's just following an international trend.

This international trend was created by a private club in New York known as the Council on Foreign Relations. In fact, the United Nations was created by the Council on Foreign Relations (CFR). All of the original UN members in 1945 were CFR members, including the Communist agent, Alger Hiss, who was the original UN secretary general at the San Francisco conference where it all began.

The reader may not know that for several decades, since 1978, American hospitals and doctors have been under United Nations control through a system of codes for medical conditions called the ninth revision of the International Classification of Diseases, or ICD-9. In other words, all physicians must classify all diagnoses, treatments and outcomes by UN codes. There are currently over 14,000 codes from which doctors can choose to identify medical problems. Starting in October, 2014, under the new and improved tenth revision, or ICD-10, this list of codes will increase ten times, to over 140,000 UN codes. There will be eight or more codes to describe ways that someone was injured by a turkey, for example. Doctors will either enter a code on the computer or will not get paid. This is predicted to thin the ranks of doctors radically. Most of these highly intelligent people will find other ways to make a living. There will develop a huge doctor shortage and many people will suffer because of it.

A related problem of the practice of coding on computers all visits to the clinic or hospital is the following: Back in March, 2011, fifteen IRS agents stole sixty million medical records from ten million Americans having to do with psychological and gynecological counseling and sexual and drug treatments and other medical conditions. There were neither warrants nor subpoenas for anything – just a tidal wave of corruption by IRS predators. The IRS, of course, is the agency that will be enforcing the Affordable Care Act – or Obamacare. Has anyone made a connection between a terroristic collection agency for the

privately-owned Federal Reserve and “affordable health care?” Sixteen thousand new IRS agents have already been hired to run Obamacare. To allow predators with no medical knowledge access to our sensitive medical records is federal treachery on an unimaginable scale. But it is just a visible part of the totalitarian iceberg, as Edward Snowden has shown us. In just the last two years, all doctors are mandated to record all patient notes and records on the central computerized system with the justification that computerizing all such information would provide emergency rooms with instant access to provide better care. Whenever we go to the doctor we sign a HIPAA form that says no one may view your confidential records without your consent. But how can computerized privacy be guaranteed today when virtually anyone can hack your records, as demonstrated by the theft of sixty million medical records by criminal IRS agents?

As stated, America and most of the world have been under the UN’s medical coding system for decades and the International Classification of Diseases is supposedly a “separate mandate” from Obamacare. We shall see that this is not true. (“Mandate” is one of those vague federal code words intended to fool us. For example, Obamacare is presented to us as an “individual mandate.” This means that all Americans – all individuals – are mandated (forced) to buy health insurance. In this case, “individual mandate” means a federal order for every individual American to buy a product. The order is enforced by the IRS, which will fine us, starting next week, \$95 each year for failing to do this. In two years, the fine will jump to \$695 per year. How high this extortion will go is unknown but it will probably eventually exceed the expense of buying insurance. The only thing that is insured is that the insurance companies will get even richer and more powerful.)

Obamacare, again, is presented as a “separate mandate” from the ICD coding system. In other words, they are supposedly separate systems of surveillance. In fact, the UN coding system will be the central framework of Obamacare. The tenth revision (ICD-10) has, like Obamacare, been delayed for several years and is now scheduled to become the law in October, 2014. **What we in the American Defense Party want people to know is that by signing up for Obamacare they become wards of the United Nations with no recourse in the event of misdiagnosis or malpractice.** Can we expect some sort of arbitration from the IRS? Please. These guys only deal in extortion – stealing our money with threats of violence and prison.

We can remember the betrayal by the chief justice of the Supreme Court when their excellencies voted on the constitutionality (legality) of Obamacare. Dread Pirate – er, Chief Justice Roberts suddenly switched from opposing Obamacare to supporting it with the bizarre excuse that it is a form of taxation rather than (illegal) legislation created by the president and as such – as a tax – it was totally constitutional. Roberts sidestepped the legal snag regarding direct taxes when he said that a penalty directly imposed upon individuals for failure to possess health insurance, though a tax for constitutional purposes, is not a direct tax (which is illegal). Roberts reasoned that the tax is not a capitation because not everyone will be required to pay it, nor is it a tax on property. Rather, "it is triggered by specific circumstances."

Then sprang reports that Roberts had a legal skeleton in his closet, the dodgy method by which he had adopted two Irish orphans through an agency south of the border. This might explain the “specific circumstances” that triggered his switcheroo. He turned out to be correct that not everyone will be required to pay for Obamacare. The Congress has reportedly exempted itself and 16,000 congressional staffers from the fraudulent system. Some say they are not exactly exempt but have just received “special treatment” so as to allow others to enjoy the benefits of Obamacare. Some congressmen insist righteously that they are covered by Obamacare. A question we have at this point: is anyone actually covered? A million people are reportedly signed up but has any money changed hands; have any new policies been written?

Another deceptive code phrase is “single-payer system,” also known as “public option” and “universal health care.” This is the dream of the O-care gangsters, who do not want a competitive insurance system to keep prices affordable. They want a “single payer” to pay for our insurance. The single payer is the federal government! Already, after just two months, under the banner of affordability, over five million formerly insured Americans are now uninsured. Because of Obamacare’s deliberately reckless, ill-conceived design, five million hard-earned insurance policies were quickly cancelled.

Why is this? Some Obama supporters say that those policies were no good anyway and should have been cancelled. Really? From whose perspective were they no good? Maybe the insurance industry wanted them cancelled because they weren’t lucrative enough, because we also are seeing the costs of some people’s policies exploding right through the roof, six times or more their original cost. Then we learned that Obama himself had confided to some congressmen a couple of years ago that millions were going to lose their policies, that you won’t be able to keep your doctor, either, despite his thirty-six lies to the contrary. Probably no need to point out that Obama himself is exempt from Obamacare.

Obamacare mandates what must be covered in insurance policies, and what is NOT covered (i.e., any natural therapies that actually work). The whole idea of true competition in any area is CHOICE. Why are there no insurance companies that give coverage for people who want only natural therapies? IF THERE WERE, NO ONE WOULD OPT FOR POLICIES THAT COVER BIG PHARMA THERAPIES; and Big Pharma would go out of business. Government-granted monopolies are supposedly illegal but Big Pharma is definitely a monopoly.

More puzzling words and phrases: health insurance exchange. What is that? The official definition is “the health insurance marketplace.” So why call it an exchange? What’s being exchanged? Obamacare is supposedly for approximately fifteen percent of the population – Americans who can’t afford insurance. Are they exchanging something? I don’t think so. They’re just being promised free health care which is supposed to be paid for by young, healthy Americans with money who mainly don’t need health insurance now or in the near future. And if they were foolish enough to sign up for Obamacare, what would they be exchanging, other than cash for a policy? And if Obamacare is eventually to be a “single-payer” system in which only the government pays for health care, where does “exchange” come in?

It appears that the disastrous roll-out of Obamacare, with the huge loss of perfectly good policies and skyrocketing costs, was planned to be solved by the federal government taking over and putting us under a British sort of national health system. Obama has been advocating such a socialist (single-payer) medical system since he was a senator. He says that Obamacare “is not a Trojan horse for a single-payer system,” but he is not known for telling the truth. Considering the zero chance for economic recovery under the Federal Reserve gangsters, it also appears that we are headed for “National Health.”

My experience with the NHS in England showed me there is nothing healthy about National Health. The NHS in England makes the care provided by the VA and Indian Health Service look lavish in comparison. Dr. Robbi was told by Israeli patients that they could not depend on Israel’s national health system for serious conditions such as cancer and coronary disease and were forced to come to the US due to both the level of care and the waiting lists, which can be for over a year. She was told the same thing by Canadians that she was treating here in America.

Robbi herself contracted gastric lymphoma (stomach cancer) as a physician in Phoenix. Since she is Native American she went to the Indian Health Service where the cancer was diagnosed. She was placed on a six-month waiting list just to see a gastroenterologist. This type of cancer will kill long before that. She chose to seek alternative ways of healing, since she couldn’t afford treatment from a private-pay

gastroenterologist. She put herself on an alkaline diet with clean water, supplements of minerals and vitamins and going to a sweat lodge three times per week. She kept her six-month appointment at the Indian Health Service. The examination revealed that her cancer had disappeared and it never returned.

We are in the hands of medical killers with an agenda to wipe us out – financially and physically. The government sector and the private sector of Big Medicine are now indistinguishable. They work in close cooperation, evidenced first and foremost by the policy of vaccination of especially children as well as adults. Vaccines, which all contain toxins with known and unknown effects on our bodies, are forms of biological and chemical warfare. **Vaccines are weapons of mass destruction disguised as preventive health measures.** Vaccines are huge profit-makers for their manufacturers, collectively known as Big Pharma. The obscene profits enjoyed by this drug cartel make possible all the genocidal depredations that are being conducted by Big Medicine and Big Government.

For example, New York's outgoing mayor, Bloomberg, has committed his version of the Samson Option: he has ordered all preschoolers to receive a flu vaccine before attending NYC schools. Research done by Rebecca Carley, MD, who is a member of the American Defense Party, reveals that with this additional mandate New York children receive from birth to age five a total of eighty-eight shots. As Bloomberg loses power in the city he is taking all the children with him. Only he gets to live and they're going to get very sick.

It is ironic that we're being told that vaccines will protect us from diseases while they in fact are designed to spread disease. Vaccines are the central components of the UN's Agenda 21 for depopulation. The biggest proponents of this depopulation program are Bill and Melinda Gates, whose vaccine programs around the world have killed and injured scores of thousands of mostly children. In India, for example, some 43,000 children contracted polio from the Gates Foundation's polio vaccination program. Bill Gates actually boasted that his vaccine program caused permanent infertility in the vaccinated children. Now Gates says that infertility vaccines can be spread through geo-engineering, or chemtrails. Navajos in Arizona told Dr. Robbi that vaccines were the cause of widespread infertility on the reservation.

Dr. Carley reports that in 1972 the UN-WHO memorandum (memo 1):

<http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2480894>

(memo 2): <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2480896>

These memos technically outline the ability to create biological weapons in the form of vaccines that:

Totally disable the immune system;

Load every cell of the victim's body with infection;

This proves that the actual intent of vaccines is genocide and depopulation.

Switch the immune system on causing the host to kill himself in a cytokine storm (causing you to drown in your own fluids).

Is this all a prelude to a single-payer, socialized medical system?

Speaking to the Annual Conference of the American Medical Association on June 15 of this year, Barack Obama said: *“...let me also address an illegitimate concern that’s being put forward by those who are claiming that a public option is somehow a Trojan horse for a single-payer system. I’ll be honest; there are countries where a single-payer system works pretty well. But I believe — and I’ve taken some flak from members of my own party for this belief — that it’s important for our reform efforts to build on our traditions here in the United States. So when you hear the naysayers claim that I’m trying to bring about government-run health care, know this: They’re not telling the truth.”*

Compare this with what he said to the Illinois AFL-CIO on June 30, 2003: *“I happen to be a proponent of a single-payer universal health care program. I see no reason why the United States of America, the wealthiest country in the history of the world, spending 14 percent of its Gross National Product on health care cannot provide basic health insurance to everybody. And that’s what Jim is talking about when he says everybody in, nobody out. A single-payer health care plan, a universal health care plan. And that’s what I’d like to see.”*

“By the way, Canada did not start immediately with a single payer system. They had a similar transition step.” He said this on August 4, 2007. So we get the picture: the plan is national health.

“National health” is national disease. Big Medicine and Big Pharma are already attacking us with what they call modern or “allopathic” medicine. It used to be that the term “allopathic” was an epithet used by homeopaths to criticize their drug-pushing colleagues. Today the term is openly used by the drug-pushers to define their method. Modern medicine treats and attempts to suppress symptoms, which on its face is absurd. But that’s what we’ve got. Modern medicine is extremely lucrative for Big Pharma and Big Pharma wants it to stay that way. Doctors today know virtually nothing about preventing disease with nutrition and have been trained by the pharmaceutical industry to smear nutrition as a form of quackery. Fortunes are made by treating symptoms. There’s absolutely no money in preventing disease through nutrition and healthy habits.

The American Defense Party recognizes that the combination of Big Medicine and Big Government is deliberately killing us with deadly radiation, toxic poisons and unnecessary procedures. The merciless policies of the American Medical Association are enforced by the federal government, namely by the corrupt FDA which, for example, prohibits any cancer treatment other than radiation, chemotherapy or surgery with criminal prosecution guaranteed for violators. The third leading cause of death in America, after heart disease and cancer, is iatrogenic, which means doctor-caused. This means that doctors and hospitals are responsible for more deaths each year than cerebrovascular disease, chronic respiratory diseases, accidents, diabetes, Alzheimer’s disease and pneumonia. As many as 284,000 deaths per year are caused by doctors’ and hospitals’ mistakes. But the two leading causes, heart disease and cancer, are such great killers due entirely to the policies of the AMA, which along with the FDA have suppressed natural prevention of such diseases as well as persecuted real doctors who use or have developed natural remedies with no toxic side effects. (Dr. Robbi and Dr. Carley are two examples, right in our own party.) So, in fact, modern medicine is not the third leading cause of death – it is the undisputed leader. Virtually all of the killing diseases are so lethal due to Big Medicine treating symptoms rather than preventing disease in the first place.

The stated purpose of the American Defense Party is the overthrow of the super-government in Washington, DC. Our staggering death rate at the hands of the federal enforcers of the American Medical Association is one of the main reasons for needing such a revolutionary party.

Dr. Robbi wants it understood that **the purpose of Obamacare, whether in its current private/public partnership or as a single-payer, socialist scheme, is meant to trap us in the United Nation's genocide program of UN-coded disease management and surveillance known as the International Classification of Disease, or ICD-10.** She says that your malady must comport with a code. For example, Robbi was attacked by a drone eighteen months ago at our home and came close to death starting the next day with a mystery lung disease. After four GP doctors were unable to identify the cause, she went to a pulmonologist, a specialist, who assured her he would get to the bottom of it. But he was unable to find a code for her disease. Was that the reason he told her on her next visit that he was unable to help her? Or was he instructed to dump her? Whatever the reason, the lack of a code for her disease meant he was not going to be reimbursed by her insurance company for his "work."

We learned in a recent meeting with a former contractor for the CIA that a virulent and fatal form of lung disease is now commonly used to assassinate enemies, which explained the nature of the drone attack through an open office window at our home, with some malignant chemical agent. Take this as a warning. The drone attack had an unexpected happy ending. Robbi, after receiving no help or even a diagnosis from the white coats, again sought an alternative method of healing. What reversed the damage to her lungs and heart was laser treatments along with supplements and balancing her body's energy pathways. The laser uses light to repair the damaged DNA and restore damaged tissue to its original state. She was resigned to an early death but now feels she has a normal life expectancy.

Without the muscle of the federal government, namely the totally corrupt FDA and HHS, the American Medical Association would wither into a private club of frustrated old quacks. The young, new doctors wouldn't bother to join it and they wouldn't have to. The fraudulent American Cancer Society, Heart Association, Diabetes Association, et al, would dry up and blow away. But only because of the federal government, these phony organizations are rolling in our taxed money.

The federal dictatorship has forced doctors to categorize Americans according to the dictates of the World Health Organization, which is "a specialized agency of the United Nations." Dr. Robbi and Dr. Rebecca urge all members of the American Defense Party, indeed all Americans, to ignore and avoid Obamacare and any AMA-controlled practitioner, what Dr. Rebecca calls "the white coats." Avoid these people as if your life depended on it. It does.

The UN-WHO codes embodied in ICD-9 and 10 take away the art of healing from the physician. Physicians such as Dr. Robbi and Dr. Carley are guided by "what we call the 'standard of care.'" But, she asks, "Can't we be better than the 'standard of care?'" Must we limit ourselves from the possibility of complete healing, rather than futilely treating symptoms with drugs? The 'standard of care' is different if you are on Medicaid, Medicare, VA, Indian Health Service – or private pay. The 'standard of care' varies according to who is paying for service and how old you are. The 'standard of care' never includes alternative medicine, except perhaps in a university teaching hospital. Obamacare does not include alternative medicine." Dr. Rebecca points out, "Health insurance never pays for anything that works – so why bother?" Obamacare is the Roach Motel of medicine – you can check in but you can't check out.

A real health program should include things that work! It should include:

Naturopathic, homeopathic and chiropractic practices as well as alternative methods such as ayurveda and acupuncture. These methods have been practiced successfully for thousands of years. We must utilize nature's pharmacy, which include foods, herbs, supplements and homeopathic remedies;

Biofeedback (new beneficial patterns) works wonders but has seldom been utilized;

Diet and cooking methods are major components of a health program. One major thing to eliminate from our households and workplaces and schools is microwave ovens. Studies show that these appliances destroy all nutrient values of foods. Our diet must be comprised of real foods which do not include artificial sweeteners (e.g., aspartame) and margarine (one molecule away from plastic) and MSG. Real foods are those we make ourselves – not things from a packages;

Genetically modified foods must be avoided. GM organisms are experimental and we are the guinea pigs in gene-splicing which can lead to malevolent changes in our DNA. GMOs are immediately toxic to many people. GM corn has led to severe allergic reactions including death. GM wheat is causing celiac disease-type symptoms throughout the world. People cannot tolerate the changes being created by the scientific engineers of the NWO;

Type 2 diabetes is increasing by about two million cases per year! This is caused by our bad diets and careless life styles. The white coats only treat the symptoms, which practice has no effect on the explosive growth of the disease, as we can plainly see. Diabetes is a metabolic fat-storage problem that affects the kidneys, heart, eyes, limbs and can cause stroke and neuropathy. By using the physiology of metabolic fat-storage, diabetes and its complications can easily and inexpensively be eliminated by a healthy diet with supplements within one week. Rapid recovery from this and many serious diseases is achievable with similar methods tailored to each specific disease and individual.

Linus Pauling's ground-breaking work with high-dose IV vitamin therapy must be brought into use. The apothecary pharmacists must be brought back. This means that we can create our own supplements and treatments using natural ingredients for individualized, more effective approaches for cures with no harmful side-effects, as opposed to the collectivized UN coding surveillance system under which we find ourselves.

If the current version of Obamacare unravels, as yesterday's *Wall Street Journal* indicated it is doing because of Obama's desperate tinkering with his law (suddenly exempting millions of Americans from his individual mandate), we shall still be under the UN's ICD-9 and 10 surveillance systems. UN codes do not contribute to patient care. The codes interfere with health care and hide iatrogenic diseases and are only designed for total information gathering on Americans, in the identical metadata manner of the sixteen other intelligence agencies of our despised federal government.

It is blatantly obvious that Big Medicine operates on the myth that technology has improved the health of the American people to the world's highest level. The truth is that the worship of technology has prevented real cures from being delivered to the people. This was the sinister plan behind the 1910 allopathic takeover of medicine by the Rockefeller-Carnegie drug cartel to create a huge and profitable machine that keeps in disease and destitution and makes us die a convenient time. The machine does not want our golden years to last long or be too golden.

Obamacare is the realization of the Rockefeller plan to monopolize the healthcare industry that now threatens our survival.