Anti-Obamacare Physicians' Group Website Attacked; Vows To Fight Twice as Hard for Nation's Doctors

(1888PressRelease) Fighting entrenched, well-funded special interest groups is never easy, but the common sense message of America's Medical Society has appealed to community doctors nationwide--and the group shows no signs of relenting despite malicious attacks against its website.

San Diego, CA (1888PressRelease) During the early morning hours of Wednesday, December 14, 2011, the website of the non-profit physicians' group, America's Medical Society, was deliberately attacked and brought down. Based on information that will be reserved for investigators at this juncture, it appears that the intention was to mute the fast-growing society's anti-AMA, anti-Obamacare message.

The website was furiously worked on overnight and brought back online by the early morning hours of December 15th; it appeared that the perpetrators had covered multiple angles to prevent the expression of AMS's pro-physician, pro-patient, anti-socialized medicine message.

In the weeks and months prior to the attack, America's Medical Society (AMS) has grown its social media and website presence by thousands of visitors, members, and supporters. In the month of November alone, over 13,000 unique visitors spent a minute or more perusing, reading, and interacting with the AMS content.

In working to fight costly and overbearing regulations on the independent practice of medicine in America, AMS has formed alliances with multiple healthcare professional groups, educators, and medical leaders, as well as state and federal legislators.

"We are deeply concerned that some have resorted to illegal activities to thwart our message by attacking our website," says AMS President and Founder Doctor Adam Dorin. "We are in the midst of a very positive growth phase that involves the synergy and partnership with multiple medical, patient advocacy, and corporate entities to create a true voice for American physicians."

America's Medical Society has provided an alternative outlet and form of representation for the vast majority of the nation's doctors, who, by choice, are not members of the AMA. "Rest assured," adds Dorin, "that America's Medical Society has returned, and will remain available to the public and medical community even better and stronger--with more features and services for the professional healthcare community."

Richard Willner, AMS Vice President, notes "we have used all means available to us to get our website back online, and next year the unique products and services of AMS will frankly knock your socks off. We will not relent on the positive momentum we have built in 2011; after all, our motto is Protecting Physicians First and Patients Foremost, and we stand by that!"

America's Medical Society is an officially registered non-profit corporation, based online at www.AmericasMedicalSociety.com, and with offices in San Diego, New Orleans, and Washington, D.C.

Trackback URL:

http://www.1888pressrelease.com/anti-obamacare-physicians-group-website-attacked-vows-to-f-pr-358876.html
###

