

(First 5 pages due to 2,500 word limit)

FOR IMMEDIATE PUBLIC CIRCULATION

Submitted for posting on the website of the Office of the United Nations High Commissioner for Human Rights

FOR URGENT ATTENTION OF:

Rt Hon Esther McVey MP
Secretary of State for Work & Pensions
House of Commons
London SW1A 0AA

by Royal Mail Signed For

Friday 31 August 2018

Dear Ms McVey

Re: Failure to report and/or remedy Abuse is tantamount to Collusion

“People who “colluded or covered up” sex abuse in the aid industry should be prosecuted, according to a senior Conservative MP.”

<https://www.express.co.uk/news/politics/1002285/Priti-Patel-Conservative-MP-demands-aid-industry-prosecuted-sex-abuse-cover-up>

I am a high level Whistleblower on State corruption (including harm to patients by a statutory body appointed to protect them) and have had my career, livelihood and health maliciously sabotaged.

I am writing to you because I have been harassed by your staff in the Department of Work & Pensions (DWP). They have now terminated the only income I have to buy food and electricity/heating and this violates the Superior Jurisdiction under which I have protection and amounts to murder. Unless you want to serve a custodial sentence for conspiracy to murder I suggest you order your staff to reinstate ESA payments backdated to 31 July 2018 plus disability payments backdated to 2006 in respect of a criminal injury inflicted on me in 2006.

I am one of the Citizens involved in the Corruption Remedy Process managed by Equity Lawyer Edward Ellis. I have a Corruption Claim (HQ16X01495) against the State in the High Court.

I have offered use of my case and contributed substantially to the Corruption Remedy Process and as such I am entitled to Crown Protection and Crown Immunity from the jurisdictions of the State and Law Courts. Please see attached Crown Protection Claim document drafted and stamped in the Court by Mr Ellis. Moreover Clause 6 of the Particulars of Claim drafted by Mr Ellis on 09/12/15 state:

“The Citizen was born on 20th March 1960. Religious Belief made it impossible for her to ignore corruption and made it necessary for her to do what she could to remedy it. The process was very stressful. Fraud Proof creates a Chronic Stress Presumption for the Citizen Claimant against Liable Parties subject to Rebuttal Proof and entitles the Citizen to a Medical Proof Waiver.”

From 1991 to 1997 I trained and qualified as an Osteopath primarily to advance my career as an Ayurvedic Medicine Practitioner and Teacher of Transcendental Meditation. I was raised in a close knit Roman Catholic community where religious observance took precedence over everything else. As an Ayurvedic Practitioner I am required to live an ayurvedic lifestyle which includes a strict ethical code dating back to antiquity.

In 2006 a Career Ruin Fraud based on an Unfitness Fraud/Mental Health Fraud was perpetrated against me using Justice Inversion and Justice Perversion by the General Osteopathic Council (GOsC) in collaboration with the NHS, Bedfordshire Police, the Crown Prosecution Service, the Law Courts and MP Nadine Dorries.

The Career Ruin Fraud started with a Framing Fraud using a bogus life-threatening emergency perpetrated by Lucie A Greco (Tel 07900875962) and her father Antonio S Greco (34 Brookside Walk, Leighton Buzzard, Bedfordshire LU7 3LA, Tel 07773279363) which ended with me being physically assaulted by Lucy Greco causing permanent spine damage and creation of a false criminal record. The GOsC stated that Lucy Greco even admitted to them that she had assaulted me.

These were not new patients joining my practice it was a good Samaritan act I wasn't charging a fee.

The GOsC alleged that I had “*reacted*” that I “*grabbed their [Lucy Greco's] handbag and purse, I tried to lock these people in my waiting room to steal their money, I threw the patient out after 5 minutes and then spent 20 minutes circling the room holding a vase, I stood on their car bonnet and smashed the wing mirrors and pulled off the car aerial*”. Bedfordshire Police falsely reported to the GOsC that I was “*purse-pulling*”. The GOsC have made written admission that they have no evidence to support their allegations. Other lies were told and I was denied legal representation and denied my rights set out in the Osteopaths Act 1993. On 16/01/06 GP John Lockley (57 Oliver Street, Ampthill, Beds Mk45 2SB) entered in the NHS record a suggestion I had “*over-reacted*” – did he know in advance that the GOsC were going to insist he send them the entire NHS medical record ?

On the other hand a girl who made false rape allegations against a Muslim taxi driver was jailed <https://www.mirror.co.uk/news/uk-news/student-jailed-making-false-rape-11201048>. Therefore it would appear there is one law for Muslims and another law for everyone else.

In April 2006 Michael Watson the then Chief Executive of the British Osteopathic Association (BOA since renamed Institute of Osteopathy 3 Park Terrace, Manor Road, Luton, Beds LU1 3HN. Tel. 01582 488455. Fax 01582 481533) told me that the last osteopath the GOsC forced to undergo a psychiatric assessment had committed suicide. A few months later Michael Watson told me that if I committed suicide “*the GOsC will have won*”. Clearly the GOsC want people dead.

There was also Telephone Tampering to block incoming calls to my practice. I have been denied Criminal Injury Compensation or Disability Living Allowance or PIP for my injuries which limit my capacity.

I have been demonised for acting to save the life of a stranger on a Good Samaritan basis. On the other hand Nurse Jane Frusciance was commended by Bedfordshire Police for acting to save the life of a stranger. Again, one law for one person and another law for another person. This provides Justice Inversion Proof. <https://www.bedfordtoday.co.uk/news/nurse-stops-man-jumping-in-river-1-4785801>.

The GOsC and their accomplices have made it very clear that I should not summon the emergency services in a life-threatening situation – to do so constitutes a mental illness.

Having exhausted all the avenues for redress for my own case I looked for Similar Fact Evidence and discovered many similar cases.

Dr Anthony Matthews and his then MP Sir Roger Gale got the Adjournment Debate (*Hansard 147/355*) on 25 October 2000 after MPs received corruption complaints from osteopaths in over 200 constituencies. I formalised the findings of my investigations into an academic dissertation which passed academic peer review in a UK state accredited university. From studying many cases a clear pattern emerged and it was obvious that these frauds against osteopaths and chiropractors are conducted to a “stock formula” in other words “ritualistic” [*Ritualistic: actions or behaviour follow a similar pattern every time they are used - Collins Dictionary*]

- I discovered intentional harm to patients by the GOsC and instigated a Police Investigation (DS 793 Terry Davis, Bedfordshire Police) and therefore became a Whistleblower. DS Davis investigated a case where the husband of a patient died from stress trying to get redress for her re GOsC bullying. I am in possession of a letter from the patient’s GP to the GOsC asking them to desist because it was making the patient ill but they refused. When more resources were requested by DS Davis I was subjected to a further Mental Health Fraud and Hospital Order Fraud during which an application for Employment & Support Allowance (ESA) was made.
- I have several files of evidence from Chiropractors. In September 2007 a group of 36 Chiropractors reported to Detective Sergeant Mark Chard of the Metropolitan Police that the General Chiropractic Council (GCC) staff member Gregory Price used the internet to incite hatred and generate false complaints against chiropractors.
- Chiropractor Dr Louise Chaisson told me “..... and they [the GCC] just hate us they won’t leave us alone”. GP and Homœopath Dr Jayne Donegan told me that “they will not stop until every last little practitioner has been got rid of”.
- A Legal Assessor for the GOsC told me (audior-recorded) that the GOsC [mis]uses the complaints mechanism to reduce the scope of practice of osteopaths and that “this is wrong”.
- The GOsC uses a firm of Private Investigators (MLI Ltd, Cambridge) which is a wholly owned subsidiary of the Association of the British Pharmaceutical Industry (ABPI).

- They target the gifted practitioners and leave the mediocre ones alone.
- They target practitioners who are defenceless – foreign nationals, the disabled, those live alone and/or without a family etc.
- The many osteopaths I interviewed related that they had been subjected to humiliation and abuse by GOsC staff during the process of applying to the Statutory Register.
- Mental Health Frauds and Psychiatric Detention orders are used to prevent the victim obtaining redress from the European Court of Human Rights. Article 5 of the Human Rights Act precludes persons deemed to be of “unsound mind”.
<https://www.equalityhumanrights.com/en/human-rights-act/article-5-right-liberty-and-security>
- A Christian Counsellor told me that he receives a substantial number of clients seeking to extricate themselves from the Satanic Network (SN) and that these are invariably professional people such as judges, doctors, lawyers etc.
- In 2009 I discovered the GOsC had deleted my details from its online register the previous year without informing me.
- I discovered from Equity Lawyer Edward Ellis that New Labour’s Election Campaign that won them the 1997 General Election was funded by Pharmaceutical Interests in exchange for annihilation of all competition to the Pharmaceutical Industry. Career Ruin Frauds have been perpetrated against Osteopaths, Chiropractors, Nutritionists, Homœopaths “*on an industrial scale*” and more recently they have started on Yoga and Meditation teachers. The Conservatives are no better. At the time when the current Prime Minister Theresa May was Home Secretary I received a final letter from the Home Office saying there is nothing they can do about the GOsC harming patients.

“..... Pharmaceutical Big Business wanted for Drug Treatment the market share that the Osteopath Profession had for Physical Treatment. Legislation Frauds got the 1993 Act that created General Osteopathic Council. Appointment Frauds gave control of it to Organised Crime who managed Profession Sabotage Frauds on an Industrial Scale. It got the Adjournment Debate in 2000 and the Protection Fraud Proof against New Labour.”

Osteopathy was founded on a theological and spiritual premise rooted in a Transcendental reality by Andrew Taylor Still who was part Cherokee Indian. The A T Still memorial in Kirksville, Missouri bears the epitaph “*The God I worship demonstrates all His works*”. It was a gift from God to humanity, there is no commercial ethic. Osteopathy is foremost a philosophy and it is a social movement as well as a healing science for all disease since its aim is to restore the patient to the Divine Blueprint of perfect health (*Interface: Mechanisms of Spirit in Osteopathy* by R Paul Lee, 2005; *A T Still: From the dry bone to the living man* by John Lewis 2012; *Anatomy Of Potency* by Nicholas Handoll, 2000).

The Pharmacy/Medical Lobby were hostile to Osteopathy from Day 1. In 1949 James Cyriax published a book (*Osteopathy and Manipulation*) for the sole purpose of discrediting osteopaths because they were curing patients and taking business away from medical men. Rather than seek to learn from osteopaths they set out to destroy them. The Legislation Fraud stole the title "*Osteopath*" and misappropriated it to a limited scope manual therapy in an allopathic framework which GOsC registrants have been brainwashed or bullied to conform to. As an Ayurvedic Practitioner I am unable to comply with the mass fraud which robs the British Public of their right to choice in healthcare because I am forbidden to corrupt the legacy of A T Still. What the public have been brainwashed into believing is osteopathy is a far cry from the vision of A T Still.

Osteopaths saved far more lives than allopaths in the 1918 flu pandemic; osteopaths had no failures when treating diphtheria and osteopaths cure cancer within a few weeks without drugs or surgery (*The DOs by Norman Gevitz, 2004 pg; A T Still: From the Dry Bone to the Living Man by John Lewis, 2012*). I have never violated any of the GOsC's Code of Practice for its registrants but never would I diminish or adulterate osteopathy or ayurveda to pander to greed and I will not be treated as a second class citizen in my own country.

The rapacious nature of allopathy and it's unilateral war against all forms of natural medicine have been documented for decades in the following books:

- *Rockefeller Medicine Men by E Richard Brown 1940*
- *The Assault on Medical Freedom by P Joseph Lisa 1994*
- *Dirty Medicine: Science, big business and the assault on natural health care by Martin J Walker 1994*
- *The Medical Mafia by Guylaine Lanctot 1995*
- *Deadly Medicines and Organised Crime: How big pharma has corrupted healthcare by Peter C Gøtzsche 2013*

The public can enlighten themselves .

Copied from *Deadly Medicines and Organised Crime: How big pharma has corrupted healthcare by Peter C Gøtzsche 2013pg 114:*

"THE UNBEARABLE LIGHTNESS OF POLITICIANS

The drug industry also does what it can to corrupt politicians. In the United States, the drug industry contributes generously to election campaigns and there is more than one lobbyist for each member of Congress, which makes it the strongest lobby in Washington. ""^ The drug industry also contributes hand somely to political campaigns, and most of the money go to the Republicans." Between 1998 and 2006, the industry spent \$1.2 billion on lobbying and political contributions,"^ and in 1994, the Republicans attempted to eliminate the FDA altogether and let the drug industry regulate itself!"

Lobbying is also strong in Brussels, which until 2010"" had resulted in extreme secrecy in European drug regulation. ""^""^ The lobbying has been so successful thai

FDA executives now see the industry, and not the American people, as their clients^{^^} and even negotiate with industry about performance goals. Politicians have consistently pushed the FDA in this direction, e.g. in the 1990s, President Clinton urged FDA leaders to trust industry as 'partners, not adversaries'." In 2002, the nomination of a new FDA commissioner, Alastair Wood,....."