Dear Guardian Angels,

April 2020

I came across a bumper sticker the other day that read, “Every third baby dies from Choice.” This was true back in 2014 when 33% of babies were aborted. In 2018, the number dropped to 18%, which would make “death by choice” around 1 in 5.5 (per CDC reports). An improvement, to be sure, but this still indicates that abortion remains the leading cause of death for children (under 15 years) across the board. The overall child mortality rate in 2018 (other than abortion) was 1 in 26, according to the World Health Organization.

As I thought about it, I realized that our concern as a pro-life community should not be based on numbers, our sorrow on statistics, nor our outrage on outcome. Would it be acceptable if abortion were the least likely cause of death for babies? Even one child who dies at the hands of another is one child too many. I love Mother Teresa’s quote, "It is a poverty to decide that a child must die so that you may live as you wish.”

If Americans were to continue practicing responsible social distancing in light of COVID-19, it stands to reason that the abortion industry may take a hit as unwanted pregnancies and “disposable” income (pun intended) decline. Wishful thinking, I’m sure, and no thanks to Planned Parenthood, as clinics across the U.S., as of April 10—Indiana, Louisiana, Maryland, Ohio, Pennsylvania, and Virginia, continue to operate despite stop orders. Clinics in Oklahoma and Texas are suing to reopen, while California, Kansas, Maine, Massachusetts, Michigan, Minnesota, New Jersey, New Mexico, New York, Pennsylvania, Virginia, and Washington have included abortion as “essential” health care (lifenews.com), making them complicit in not only putting children at risk but mothers as well. The demand or “need” for abortion may wane for a season, but I suspect that at the heart of this pandemic and in the aftermath of this fear, it will be self-preservation, not concern for humanity, that will endure.

Abortions have already dramatically decreased in Missouri as Governor Parson stated on February 21, 2020 that there had been only seven (7) abortions so far this year. An NPR report noted that only three (3) abortions had taken place in Missouri in February in 2020, compared to 174 in February the previous year! Those numbers may hold steady if the Planned Parenthood facility in St. Louis continues to funnel abortion-seekers to its Illinois facility, as reported on March 12, 2020.

This is indeed a significant victory for Missouri. We have made amazing legal strides for the unborn, and we have reason to be proud of our state. But what happens to the cause if the numbers get to zero “cases”? Well, we persevere, of course! Not only do we need to stay strong in the face of opposition to maintain our progress, but we also need to set our sights on moving forward nationally. Yet there is a deeper reality at stake.

As we have seen, pro-life legislation greatly limits abortions, and rightly so, but it will not/cannot stop it entirely. Unfortunately, “illegal” does not equal “extinct.” Pro-choice laws are the symptom of the abortion tragedy, not the cause. Strict abortion laws may alert seekers to the inherent wrong in their action, but they cannot change hearts, and abortions will not cease until hearts are changed. A changed heart will manifest itself first in individual conviction, then in holy practice, then by outward action, for it is changed hearts that change minds, and changed minds that will change laws. As people dedicated to life, we can strive to change hearts by showing grace in every season and consistently highlighting the sanctity of humanity. As we continue to fight for life in the public forum, let’s seek to influence individual hearts, one by one, like throwing starfish into the sea.

Partnering with you for life,

Linda Verhulst-Missouri Right to Life, Western Region

