Dear Pro-Life Partners,

September, 2020

Sanctuary (sank’ choo er’ e) n., pl. –ar’ies
-a place of safety, refuge, or protection; a consecrated place

[image: image1.png]

Sanctuary is something that we may all need, but few of us probably think about. Sanctuary is for the innocent, the oppressed, the abused, the vulnerable. Who among us is more innocent and vulnerable than the unborn? For this reason, a mother’s womb should be the perfect sanctuary. But is it? Unfortunately, the unborn have also become oppressed and abused, their natural sanctuary a battleground.

Cities across the nation have been fighting back. On July 20, East Mountain, Texas became the 14th city to pass a city ordinance to declare itself a “Sanctuary for the Unborn.” (LifeNews) This ordinance recognizes that unborn babies are valuable human beings who deserve to be protected under the law. It prohibits abortions within city limits and prevents abortion businesses from opening there. The ordinance also penalizes abortionists for aborting unborn babies, but it does not penalize women who seek or have abortions. Other cities in Nebraska, New Mexico, New York, Utah, and Arkansas have passed anti-abortion resolutions this past year in preparation for enforceable pro-life legislation. (LifeNews). These local governments are taking the prophet Amos to heart, who said, “Hate evil, and love good, and establish justice in the city gate.” (5:15)

How did we get here? How did we reach the point of needing a legally mandated “buffer zone around that child that no one can trespass. That is essential not only for the child’s safety, but for all of us” (Dave Andrusko, NRL News). How did we go from one nation under God that espoused unity, the common good, and equality of persons, to a narcissistic nation that incites increasing division, civil unrest, and disposable humanity? The erosion has been insidious, but no less dangerous, because it has taken us so far from our roots as to be unrecognizable. Joni Eareckson Tada said it this way, “And gradually, though no one remembers exactly how it happened, the unthinkable becomes tolerable. And then acceptable. And then legal. And then applaudable.” Ephesians 4:14 talks about the “cunning and craftiness of people in their deceitful scheming.” How fitting.

America’s quest for freedom and independence has evolved into a pseudo-religious dogma of individual expression at the expense of all else. This great nation of “united” states is being so broken down to individual assertions that it will not withstand the fracturing. Our culture is quickly and radically redefining the values of freedom and choice on which our country was built, rebranding them as ends unto themselves. Fr. Richard John Neuhaus addressed this beautifully in his book, America Against Itself:

Evil, as is its wont, employs the language of the good to disguise its purposes. In this case it is the great good of choice that hides the greater wrong of what is chosen. It is a tempting shrewdly contrived for a free society that has forgotten that freedom depends upon devotion to more than freedom.

But don’t lose heart. It may seem bleak, but as long as we stand together for life, there is hope. We are seeing victories daily across the globe. We can be warriors for those who cannot fight and we can be sanctuaries for those who need protection and healing.

Partnering with you for Life!

Linda Verhulst, MRL-WR

