UFL PRO VITA
NEWSLETTER OF THE UNIVERSITY FACULTY FOR LIFE, WASHINGTON, DC, UFFL.ORG

VOLUME XV, NUMBER 2 ---DECEMBER, 2004

Frank Zapatka, American University and Thomas King, Georgetown University ---Editors

 SEQ CHAPTER \h \r 1RECONSIDERATIONS?

 UFL members recall that the late, pro-life governor of Pennsylvania, Robert Casey, was not allowed to speak at the Democratic convention in 1992. He complained that party leaders with an abortion litmus test were leading the Party astray. “And every four years, those same special interests lead the misguided Democratic Party right off the same cliff.” In 2000, Al Gore came out strongly for a woman’s right to choose, a right that included partial-birth abortion. That year, a Los Angeles Times national exit poll found that 14% of all voters cited abortion as one of the most important issues for them. Only 12% of Gore voters cited it, while 17% of Bush voters did. The Democrats were going off the same old cliff.
 But the “misguided Democrats” continued their old litmus test into the election of 2004. Not only did they lose the Presidency, but of the 9 new members of the Senate 7 are pro-life (Martinez of Florida, Isakson of Georgia, Vitter of Louisiana, Burr of North Dakota, Coburn of Oklahoma, DeMint of South Carolina, and Thune of South Dakota) and all 7 are Republicans. Thune defeated even the Senate minority leader, Tom Daschle. Of the 38 new members of the House 20 are pro-life and 3 others are expected to vote pro-life most of the time. A Wirthlin exit-poll on election night found that the abortion issue affected the vote of 42% of the voters; 56% of those affected voted for Bush and 36% voted for Kerry. That would come out to 9.7 million votes for Bush over Kerry.

 Looking at the results the next day Karen Day, the executive director of Democrats for Life, said, “I hope the DNC will ‘get it’ and understand that their current stance on abortion is not way to run
a majority party.” The new president of NARAL Pro-Choice America, Evelyn Nivers, “NARAL Pro-Choice America is facing the biggest fight since the Roe v. Wade decision.”

 For generations the Democrats could depend on the Catholic vote (now 27% of the electorate). But the non-Catholic Republican Bush received 52% of the Catholic vote and the Catholic Democrat Kerry 47%. Church-going Catholics are being told they have no home in the Party.

 There is much anguish among the Democrat leaders as they try to understand what went wrong. They write op-ed pieces explaining it all in the New York Times, but do not want to mention the “A” word. Meanwhile they look forward to 2008 and soon will meet in Florida to prepare another run-for-the-cliff.

March for Life and the O’Connor Conference.

 The 32nd Annual March for Life will be held in Washington on Monday, January 24, 2005–four days after Bush’s innauguration and the beginning of the New 109th Congress. Marchers are asked to visit their senators and representatives before or after the March. On Sunday, January 23rd, the day before the March, the UFL will again co-sponsor the annual O’Connor Conference. Join Dr. Richard Stith, Fr. Thomas King, S.J., and other UFL members as well as students from across the country to work towards a culture of life. The Conference runs from 12:00 noon - 4:00 PM. For more information, contact John Coghlan at jc228@georgetown.edu, or visit the Conference website at http://chooselife.georgetown.edu/conference.
POST ELECTION COMMENTARY

 “The defense of innocent unborn human life, the protection of marriage, and the nomination and confirmation of federal judges who will interpret the Constitution, not make law from the bench, must be first priorites come January” (D. James Kennedy, Ph.D., president, Coral Ridge Ministries [Fort Lauderdale, Florida] qtd. in the Washington Post, 11.7.04: A 7).

 “If the Democrats could shift toward a more pro-woman approach, backing programs designed to help women who choose not to have an abortion just as adamantly as they support abortion itself, and if they could stomach a few pro-lifers in their ranks, they might win a few ‘values voters’ of their own” (Nathan Bartel, 11.17.04 letter to the editor of the Washington Post, p. A 26).

 Much has been made of an Associated Press poll claiming 59% of Americans favor Bush nominating justices to the Supreme Court who would uphold Roe v. Wade, while only 31% favored the opposite. (A Wirthlin poll just after the election found that 55% of people take a pro-life position.) But the Associated Press introduced the question by saying the “1973 Supreme Court ruling called Roe v. Wade made abortion in the first three months of pregnancy legal.” This could only mislead as Roe v. Wade made abortion legal through all nine months.

 “When 40 percent of the voters are regular church-goers and they go for Bush by 20 points, what don’t you get?” (Peter D. Hart, “one of the Democrats’ most respected pollsters” qtd. by David Broder in the Washington Post, 11.4.04: A 35).

 “I hope the DNC will “get it” and understand that their current stance on abortion is no way to run a majority party. Democrats For Life of America [DFLA] believes that a return to being a ‘party of inclusion’ and respecting ‘the individual conscience of each American’ may be the only way for the Democratic Party to make any gains in future elections. (Kristen Day, Executive Director of Democrats For Life of America, democratsforlife.org/Press/abortion).

CULTURE OF LIFE

 “Only awareness of the sacredness of life and full respect for each stage of its development, from its conception to natural death, can lay the basis for the construction of a genuine ‘city of peace’” (From a letter by Cardinal Angelo Sodano on behalf of Pope John Paul II to the assembly of the Organization of American States held in Quito, Ecuador, on 6.7-8. qtd. in Zenit 6.7.04).

 “Our worth as human beings does not depend on our health, or productivity, or independence, or any other shifting value the world might apply. Our worth comes from bearing the image of our Maker” (President George W. Bush, Commencement Address, Concordia University (Mequon,Wisconsin “the largest Lutheran university in North America”), 5.14.04; lifenews.com, 5.18.04).

 In a message to Domenico di Virgilio, the president of the Italian Catholic Doctors’ Association holding its national congress in October in Bari, Pope John Paul II wrote of “the very nature of man, created by God in [H]is image and likeness”; adding “The dignity of man finds its foundation not only in the mystery of creation, but, also in the redemption wrought by Jesus Christ” (Zenit.org, 11.16.04). See also Catechism of the Catholic Church, 2nd ed.: “The dignity of man rests above all on the fact that he is called to communion with God” (I.27).

PROGRESS REPORT
 “A pro-life Christian medical student in his last year at the University of Manitoba Medical School (See Pro Vita, May 2004: 4) “who wishes to remain unnamed” had been “threatened for years with failure for his unwillingness to partake in any abortion-related activity.” Since October, 2003 he had made 3 unsuccessful appeals to the school to have a failing grade in Obstetrics and Gynecology removed. He had refused “to perform or refer for any abortive procedure”; finally, after a recent fourth appeal, he was “reinstated in good standing” (lifesite.net, 4.28.04).

 The FDA on 11.17.04 ordered a strong new warning for Pfizer’s injectable contraceptive, Depo-Provera, saying it could permanently weaken bones. “The drug is still safe and effective,” it added, but should be used, “only if other types of birth control are not an option or are ‘inadequate’....The drug’s label already includes less severe cautions advising against its use in women who have breast cancer, liver problems, a past stroke or blood clots in the legs” (Washington Post, 11.18.04).

 Pfizer is among the companies excluded from the portfolio of The Catholic Equity funds “due to [its] involvement in abortion related activity”; others so excluded are HCA, Health Management Association, Tenet Healthcare, and Wyeth (4.2004 letter from D. Steininger, Chairman, The Catholic Funds, Milwaukee, WI).

 Senator Harry Reid of Nevada succeeded the defeated generally pro-abortion Thomas A. Daschle (D-SD) as Senate Minority Leader on November 16. The Washington Post on that date spoke of Senator Reid’s “opposition to abortion in most cases” (A,3). Democrats for Life of America (DFLA) in October 2004 listed him among the DFL “All-Stars” on their 108th “Congressional Scorecard.” The “Scorecard” covered a 20 month period in 2003-2004 and was based on 5 life issue votes, three concerning partial-birth-abortion, one on the Unborn Victims of Violence Act and one on abortions in military medical facilities. Senator Reid voted pro-life on all 5. Unfortunately, he was one of 58 Senators who wrote the President in June asking him “to expand the current federal policy concerning embryonic stem cell research.” In December 2003, he was given a 29% rating by NARAL Pro-Choice America, “indicating a pro-life record” (democratsforlife.org; issues2000.org).
 Death sentences in the U.S. have hit a 30-year low. “Only 144 new inmates incarcerated in 2003 were sentenced to execution, well below an annual average of 297 between 1994 and 2000,” the Justice Department reported on 11.14.04

 “The Portugese Prime Minister [Pedro Santana Lopes—as of 12.1.04 no longer Prime Minister] has ruled out suspending prosecutions relating to breaches of the country’s abortion laws, stating that it would amount to changing the law.’ Abortion is permitted in Portugal on grounds of rape or a perceived serious threat to the life of the mother” (Yahoo News, 11.24.04; www.spuc.org.uk.,11.26.04, hereafter, “SPUC news” followed by the pertinent date).

MEMBERSHIP NEWS

 Congratulations to new UFL Board of Directors members Jane Gilroy (English, Molloy College, Rockville Center, NY); Jeanne Heffernan (Humanities, Villanova); Jeff Koloze (English, Clark State Com.College, Springfield, OH); new UFL President Richard Myers (Ave Maria School of Law) and to new Board of Advisors members John Crosby (Philosophy, Franciscan University, Steubenville, OH) and Dianne Irving (Philosophy, Catholic U.).

 Frank Zapatka (Literature (Emeritus), American U.) organized a series of Respect Life Month (Oct.) speakers for St Ann’s Catholic parish, Washington, DC. Nellie Grey, President of March for Life spoke on “Roe. v. Wade: Flawed Law and its Effects”; UFL members, Edmund Pellegrino (Clinical Bioethics (Emeritus), Georgetown U.) and William Colliton (George Washington U. Medical School (ret.)) spoke respectively on “Stem Cell Research, Ethical and Unethical” and “The Contraception/ Abortion Link.” Professor Pellegrino also interviewed Bishop Elio Sgreccia, vice-president of the Pontifical Academy for life recently, during an Italian television program on “The Line Scientific Research Shouldn’t Cross” (Zenit.org, 7.19.04).

 Four UFL members are Fellows of the Center for Bioethics and Human Dignity: Francis J. Beckwith (Church-State Studies, Baylor); Eugene F. Diamond (Medicine, Loyola, (IL)); C. Ben Mitchell (Biomedical and Life Issues, Southern Baptist Conference, Nashville); Edmund D. Pellegrino (Clinical Bioethics, Georgetown). The last two named are Senior Fellows.

STEM CELL RESEARCH

 A 10.25.04 Washington Post article on California’s Proposition 71 to be decided on election day which would “spend $3 billion on [human] embryonic stem cell research” (A1) reads in part, “what ...proponents hail as democracy in its purest form, others [Prop 71 opponents] see as an abuse of the electoral process—a small, well-funded constituency using emotion to sell expensive, unproven science” (A4). “If this [research] ever leads to cures,” H. Rex Greene, medical director of the cancer center at Mills-Peninsula Health Services in San Mateo predicted, it will be decades away—if ever” (ibid.). The measure won 59% to 41%.....the victory was fueled by more than $25 million in campaign contributions flowing from Silicon Valley venture capitalists, billionaire executives like Microsoft, cofounders Bill Gates and Paul Allen and wealthy parents of sick children”

 (cbs2.com; 11.3.04).

 Two recent studies have indicated that “umbilical-cord blood, now used to treat children with leukemia, could save thousands of adults with the disease who cannot find bone marrow donors....a European study [V. Rocha et al., “Transplants of Umbilical-Cord Blood or Bone Marrow from Unrelated Donors in Adults with Acute Leukemia,”the New England Journal of Medicine (NEJM), Vol. 351:2276-2285 (11.25.04)] found that those who got cord blood were just as likely to be free of leukemia two years later as those who got marrow. A U.S. study [M. Laughlin et al., “Outcomes after Transplantation of Cord Blood or Bone Marrow from Unrelated Donors in Adults with Leukemia, NEJM, Vol. 351: 2265-2275 (11.25.04)] looking at three year survival yielded results almost as promising. To Mary Horowitz of the Medical College of Wisconsin, senior author of the U.S., study the message is clear: Umbilical-cord blood can save adults”; moreover, cord blood “stem-cells are less likely to attack the recipient’s body, allowing a wider margin of error in matching up donors and recipients” (Washington Post, 11.25.04: A9).

“‘There are no lives that are not worthy of being lived,’ or sufferings ‘that can justify the suppression of a life,’ or reasons ‘that make plausible the creation of human beings destined to be used and destroyed’” (Pope John Paul II, message to the Italian Catholic [medical] Doctors Association, qtd. in Zenit.org, 11.16.04)

LEXIS
Some medical experts in Israel have objected to the term “vegetative state” noting “that there have been a number of cases in which patients [presumably in conditions so described) have managed to regain consciousness against the odds” (Life News.com, 7.16.04).

 Pope John Paul II, speaking about assisted suicide and euthanasia in connection with the removal of the feeding tube of patients in a so called “vegetative state” said such a description is degrading and inhuman. “A man, even if seriously sick or prevented in the exercise of [his] higher functions, is and will always be a man...[he] will never become a ‘vegetable’ or an animal....The intrinsic value and personal dignity of every human being does not change depending on their circumstances” (lifenews.com, 3.21.04).

QUOTEWORTHY
 “The attack on human life...[is] not going away. It’s getting worse” (Denver Archbishop Charles J. Chaput Qtd. in the Washington Post, 11.21.04: A 29 by R.D. Novak from the transcript of a New York Times interview published in part on 10.12.04).

 “Each form of genocide, whether Holocaust, lynching, abortion...differs from all the others in the motives and methods of its perpetrators. But each form of genocide is identical to all the others in that it involves the systematic slaughter, as state sanctioned ‘choice,’ of innocent, defenseless victims—while denying their ‘personhood’” (Rabbi Yehuda Levin, Brooklyn qtd. in Gregg Cunningham, “Why Abortion is Genocide,” Center for Bioethical Reform, Anaheim, CA).

 “Abortion is the ultimate exploitation of women” (Alice Paul (1885-1977), author of the original Equal Rights Amendment, proposed in 1923 (www.memory.loc.gov/ammem/today/jan11.html).

 Jim Willett [former warden of Huntsville,TX prison where Texas executes murderers]concluded that the families of the victims usually come away disappointed, “I don’t think those victims’ families got everything they thought they’d get when they came to see that guy die. It’s like at Christmas [sic] when you’re expecting something and then...get it and it isn’t as neat as you thought it was when you were waiting for it.... It doesn’t do for them [the victims families] what they thought it would do....’ Willet presided over 89 executions--more than any living American....A lot of the time—most of the time, I guess” Willet added, “the guy you saw laying [sic] on the gurney, the guy I [sic] was talking to that afternoon [of the execution], didn’t appear to be at all the guy who committed that crime 10 years ago (Washington Post, 11.29.04).

HISTORY OF THE ISSUES

 Euthanasia was legalized in the Netherlands in 2002; The late Huib Drion, former Dutch Supreme Court Justice, “sparked the euthanasia debate [there]... in 1991 with his essay “Voluntary Death for Old people” in which he argued that elderly people should be able to obtain help in dying fom doctors” (SPUC news, 4.22.04; The Guardian, 4.21.04).

 Euthanasia was legalized in Belgium in 2002. In all, 400 cases of euthanasia have been documented there since legalization. “Many more may not have been reported to governmental authorities....published reports indicate that euthanasia practitioners routinely engage in illegal practices that are abusive to patients” (lifenews.com, 7.15.04).

 A 1998 referendum in Portugal rejected moves to legalize abortion on demand up to 10 weeks (Yahoo news, 11.24.04; SPUC news,11.26.04; see also “Progress Report” above).

 After the U.S. Supreme Court reinstated the death penalty in 1976 reversing its 1972 ruling declaring it unconstitutional, Texas reinstated it in 1982; 23 inmates have been executed so far this year in Texas (Washington Post, 11.28.04).

CULTURE OF DEATH
 Mademoiselle and the Doctor, an Ikander film production directed by Australian Janine Hosking, screened at the 51st Sydney Film Festival in June 2004 is a feature-length documentary about Lisette Nigot, 79, a French born academic who attended a Philip Nitschke euthanasia how-to workshop in 2002 and shortly after, committed suicide. Nigot who wanted to die before she was 80, was perfectly healthy” (International Task Force [on Euthanasia] Update, Vol. 18 (2004) No.2).

 A new study published in the Medical Science Monitor tells of the extent of psychological problems women have following an abortion. The study was based on an extensive questionnaire showing 65% of women who had abortions experienced symptoms of multiple post-traumatic stress disorder. The subjects themselves attributed the symptoms to the abortion. Among those conducting the study were David Reardon of the Eliot Institute and Vincent Rue, a practicing psychologist; both of whom have spoken at UFL Conferences. LifeNews.com. 11/30/04.

 Ron Panzer, president of the pro-life Hospice Patients Alliance (HPA) says that “Hospice workers all over the country are routinely killing patients.” See 12.18.03 lifenews.com for further details.

 The Groningen Academic Hospital in the Netherlands “that recently proposed permitting doctors” to euthanize infants “with severe disabilities...admitted that four children” in that institution “had their lives deliberately ended in 2003” with “no charges made against the doctors concerned. Child euthanasia is illegal throughout the world” (The Guardian, 12.1.04 ; SPUC News, 12.1.04). We recall that Hitler’s euthanasia program started with the euthanizing of a deformed child.

 “The National Stem Cell Centre in Melbourne, Australia, has offered to distribute human embryonic stem cells to researchers around the world free of charge” (SPUC news, 6.8.04).

 March 10 was “National Day of Appreciation for Abortion Providers.” Celebrated by a number of pro-abortion groups, but strangely absent from the calendar, this “holiday” was created by the “radical fringe element of the abortion lobby” known as “Refuse and Resist.” (lifenews, 3.18.04). We recall that March 25th, the feast of the Annunciation, is the date for national pro-life days in some countries and that February 1, 2004 was Pro-Life Day in Italy (See Pro Vita, May, 2004: p.3).

 Julio Piazza, a track coach at Lafayette College, Lafayette, PA, is accused of presenting only the abortion option (“Make the mature decision and have an abortion”) when 21 year old track star Larissa Belamy told him she was carrying a child.

NOTES AND NOTICES

 It is with deep regret that we note the death in Iraq on November 11, as a result of enemy small arms fire, of Specialist Thomas K. Doerflinger, U.S. Army. Specialist Doerflinger, 20, is the son of long time UFL Advisory Board member Richard Doerflinger, Deputy Director of the Secretariat for Pro-Life Activities of the U.S. Conference of Catholic Bishops (Washington Post, 11.13.04: A22). Richard spoke at two UFL Conferences; the UFL sent a Mass card to him and his family. Requiescat in pace.

 Among the Students for Life chapters found in the United States are those at the University of Maryland, the University of New Hampshire, the University of Indiana, and Stanford University. (Regarding Students for Life, “a NRLC outreach effort,” See Pro Vita, May, 2004: 5).

 www.abortionno.org is the website for The Center for Bio-ethical Reform (CBR). CBR “exposes the injustice of abortion through an array of anti-abortion projects that publicly display abortion pictures. The Projects include The Genocide Awareness Project, The Reproductive ‘Choice’ Campaign...” (Google search result). CBR was founded in July 1990, its Executive Director is Gregg Cunningham, Esq. formerly of the U.S. Departments of Education and Justice and former member of the Pennsylvania House of Representatives where he was a prime sponsor of the Abortion Control Act, later litigated in the U.S. Supreme Court in Thornburgh v. The American College of Obstetricians and Gynecologists, 476 U.S. 747 (1986).

 The November 15, FDA announcement “ that it will strengthen the warning label for... RU- 486 known by the brand name Mifiprex...is a case of too little too late. Three Americans have died after taking the pill since it was approved, during a heavily politicized process by Congress and the Clinton administrationone Canadian, two Britons and one Swede are also known to have died after taking RU-486; for further details, see Donna J. Harrison, “Dangerous Medicine,” NewYork Times, 11.19.04, Op-Ed page. Dr.Harrison, an obstetrician-gynecologist, is chairman of the sub-committee on Mifeprex of the American Association of Pro-Life Obstetricians and Gynecologists.

STATISTICS

 “In the last four years only five countries—China,Congo, Iran, Pakistan and the United States have executed juvenile offenders” (Washington Post, 7.20.04:A8).

 The 2001 census indicated that slightly more than two percent of the population [in England and Wales] described themselves as black or black British”; current official figures, as of July 2004 confirm that 12% of resident women having abortions described themselves as black or black British. Four fifths of abortions there were state-funded. The U.K. Society for the Protection of Unborn Children (SPUC) “says that ethnic minorities” in England and Wales “are being targeted for abortion” (www.spuc.org .uk , 7.21.04 news).

 In the Netherlands 16-25 percent of patients taking the prescribed dosage of pentobarbital to end their lives, do not die; such ‘failed suicides’ there can be finished by injecting legally more of the agent into the individual. Such a follow up is not allowed under the Oregon assisted suicide law (lifenews.com, 6.16.04).

The University Faculty for Life will hold its 15th annual Conference at the Ave maria School of Law, Ann Arbor MI. The Conference will begin at 2:00 PM on Friday, June 3 and end with a banquet on Saturday evening. There will be optional religious services on Sunday morning, June 5.

A CALL FOR PAPERS

Papers presented are reviewed and those qualifying are printed in a volume that is sent to members current with their dues and to 700 college and university libraries. Submit papers or a detailed outline to Keith Cassidy, Department of History, University of Guelph, Ontario, N1G 2W1, CANADA.

The charge for the Conference, Reception, and Banquet is $50. Send check to:

University Faculty for Life

120 New North

Georgetown University

Washington, DC 20057

