Margaret Sanger

Dear Pro-Life Partners,

 August 2020

Margaret Sanger was against abortion. The beloved founder of Planned Parenthood, birth control activist, and deeply racist member of the American Eugenics Society called it “disgrace to civilization.” (Women and the New Race, Chapter 10). In her 1932 article denouncing the Pope’s position on birth control, she wrote, “The real alternative to birth control is abortion. It is an alternative that I cannot too strongly condemn …the practice of it merely for limitation of offspring is dangerous and vicious…some ill-informed persons have the notion that when we speak of birth control we include abortion as a method. We certainly do not. Abortion destroys the already fertilized ovum or the embryo. Contraception… prevents the fertilizing of the ovum by keeping the male cells away. Thus it prevents the beginning of life.” Sanger conceded that human life begins at conception.

Sanger’s views, however, did not include promoting the sanctity of life. She wrote, “Birth control itself, often denounced as a violation of natural law, is nothing more or less than the facilitation of the process of weeding out the unfit, of preventing the birth of defectives or of those who will become defectives” (Women and the New Race, Chapter 18). Sanger’s twisted definition extended to forced sterilization (Birth Control Review). She believed this to be a necessary means to reduce or eliminate the population of “poor blacks,” a tradition that continues today via rampant abortion in the black community. Believing that people, not circumstances, comprise social ills, early birth control tests were conducted on Puerto Ricans, who were considered “less than” and disposable. (Radiance Foundation) Sanger did not deny life in the womb. She just assigned levels of worth to life in the womb.

When asked by Mike Wallace on whether she believed in the existence of sin, she replied, “I think the greatest sin in the world is bringing children into the world that have disease from their parents, that have no chance in the world to be a human being practically, delinquents, prisoners…just marked when they are born. That to me is the greatest sin” (Radiance Foundation). Yet even Margaret Sanger stopped short of condoning the blatant killing of the innocent in the womb. In Sanger’s 1925 Speech, The Children’s Era, she said, “Human society must protect its children, yes, but prenatal care is most essential. The child to be as yet not called into being has rights no less imperative.” This begs the question, then, why only 1% of Planned Parenthood services include pre-natal care. The organization seems to have morphed into a behemoth that Sanger would not recognize. It has become an operation of opportunism and profit under the guise of women’s “reproductive rights”.

On the flip side stands Dr. Mildred Jefferson, the first woman to graduate from Harvard Medical School in 1951 and former president of the National Right to Life Committee. Dr. Jefferson testified before Congress in 1981 that Roe v. Wade, the 1973 Supreme Court decision that legalized abortion, “gave my profession an almost unlimited license to kill.” Dr. Jefferson, a surgeon, was speaking in support of a bill that sought to declare that human life “shall be deemed to exist from conception.” Had it passed, it would have allowed states to prosecute abortion as murder. “With the obstetrician and mother becoming the worst enemy of the child and the pediatrician becoming the assassin for the family,” she continued to testify, “the state must be enabled to protect the life of the child, born and unborn.” (The New York Times)

Jefferson is also noted for these inspiring and eloquent words: “I became a physician in order to help save lives. I am at once a physician, a citizen, and a woman, and I am not willing to stand aside and allow the concept of expendable human lives turn this great land of ours into just another exclusive reservation where only the perfect, the privileged, and the planned have the right to live.” Trailblazers such as Mildred Jefferson move mountains through passion, conviction, and resolve. Even when we do not share generation or gender, age or ethnicity, belief or background, we can still come together in truth and make a difference.

Partnering with you for Life!

Linda Verhulst, MRL-WR

[image: image1.png]PLANNED PARENTHOOD PROVIDES

0 oF
n

305,671 311

DOWN

265,028

\\\\\\

