
Issue No.198 March, 2020 
 

Dianne  Machesney, Editor   412-366-7869          
A  Monthly  Publication of the 

Neighbors North Pro-Life Committee 

ABORTION AND TAX MONEY  
 
 Planned Parenthood performed 345,672 
abortions in the 2018-19 fiscal year, up 
3% from the 332,757 abortions in the 
previous fiscal year, according to figures 
in the organization's annual report released Jan. 6. The 
organization received $616.8 million in federal, state, and local 
government funding, a rise of 8% from 2017-18. 
 
https://www.catholicnewsagency.com/news/planned-parenthood-annual-report-
more-government-money-more-abortions-65786 

U.S. Labels 'Birth Tourism' a 
National Security Threat 

 
 Some pregnant foreign women 
pay as much as $100,000 to be ferried 
into the U.S. on a visitor’s visa, arriving 

in time to give birth on American soil and instantly 
make their baby a citizen. 
 Under rules taking effect January 24, 2020 
State Department consular officials will now be able to 
refuse to grant short-term tourism or business visas to 
women they believe are attempting to travel solely for 
the purpose of having their womb on U.S. soil at the 
time they deliver.  Only women believed to be 
traveling specifically to give birth on tourist visas will 
be denied. 
https://www.washingtontimes.com/news/2020/jan/23/trump-
administration-moves-crack-down-birth-touris/ 

New York Bishops 
Condemn 'dangerous'  

Surrogacy Bill 
 

 A bill, A.1071 / S.2071, 
has been introduced in the 
state legislature which removes 
existing prohibitions on 
surrogacy contracts in New York. The Empire State is one of 
the few remaining states in the country not to have legislation 
on surrogacy.  
 Under the legislation, embryos created in a laboratory 
through in vitro fertilization (IVF), using sperm and eggs that 
may or may not be from the legal parents, can be transferred to 
the uterus of a woman who, having agreed to be a surrogate 
mother, is contractually obligated to bear the child and give the 
baby back to the legal parents. 
 “The surrogacy legislation is designed mainly to benefit 
wealthy men who can afford tens of thousands of dollars to pay 
baby brokers, at the expense of low-income women,” said 
Kathleen Gallagher, a spokeswoman for the New York State 
Catholic Conference 
 

https://www.catholicnewsagency.com/news/new-york-bishops-condemn-
dangerous-surrogacy-bill-11297 

Abortion Was the Leading Cause of Death 
Worldwide in 2019, Killing 42 Million People 

 

 More human beings died in abortions than 
any other cause of death in 2019, a new report 
indicates. 
 Statistics compiled by Worldometers indicate 
that there were over 42.3 million abortions world-wide 
in 2019. The independent site collects data from 
governments and other reputable organizations and 
then reports the data, along with estimates and 
projections, based on those numbers. 
 In America, just under 1 million babies are 
aborted every year. Though abortion rates have been 
dropping in the past decade, abortion remains the 
leading cause of death in the United States as well. 
 
https://www.lifenews.com/2019/12/31/abortion-was-the-leading-
cause-of-death-worldwide-in-2019-killing-42-million-people/ 

China Announces New 
Crackdown on Religious 

Freedom 
 
Chinese authorities announced 

further moves to suppress Catholics who refuse to 
join the state-run Chinese Catholic Patriotic 
Association. The Chinese government issued a series 
of measures for religious groups, one of which stated: 
“religious organizations must spread the principles 
and policies of the Chinese Communist Party.” 
 
https://www.catholicnewsagency.com/news/china-announces-new-
crackdown-on-religious-freedom-41248 

BYE,  BYE, BLAINE?   
 

 The Supreme Court heard oral arguments on the 
constitutionality of Montana's tax credit scholarship that 
provides aid to low-income children in private schools, including 
those that are religiously affiliated. Montana's state constitution 
contains what is known as a Blaine Amendment, which strictly 
bars any public funding for sectarian schools. As Justice 
Clarence Thomas explained in Mitchell v. Helms (2000), “It was 
an open secret that ‘sectarian’ was code for ‘Catholic.’”  
 

Go here to read the five key exchanges during the oral 
argument.  
https://www.dailysignal.com/2020/01/22/5-key-exchanges-from-the-supreme-
court-in-religious-school-case/ 


Page 2 

PROJECT MUSTARD SEED 
 

 

 LABCORP 
 

Operations:  medical diagnostics/
research/testing (laboratories: Colorado 
Coagulation, Dianon Pathology, Dynacare, 

Endocrine Sciences, Esoterix, Genetica, Integrated 
Genetics, Integrated Oncology, Litholink, MedTox, 
Monogram Biosciences, National Genetics Institute 
[NGI], Sequenom, ViroMed Laboratories). 
 
Please write to: 
 

Mr. David King, CEO 
Laboratory Corporation of America 
    Holdings, Inc. 
531 South Spring Street 
Burlington, NC 27215 
 
www.labcorp.com 
 
LabCorp has returned now to the current issue of The 
Boycott Handbook.  They had been removed after we 
wrote to them in October 2008. 

Tell him to 
stop funding 
Planned 
Parenthood 

American College Of Pediatrics Reaches Decision: 
Transgenderism Of Children Is Child Abuse 

 
 The American College of Pediatricians issued a 
statement condemning gender reclassification in children by 
stating that transgenderism in children amounts to child abuse. 
 “The American College of Pediatricians urges 
educators and legislators to reject all policies that condition 
children to accept as normal a life of chemical and surgical 
impersonation of the opposite sex. Facts – not ideology – 
determine reality.” 
 
 The policy statement, authored by Johns Hopkins 
Medical School Psychology Professor Paul McHugh, listed 
these arguments on why gender reclassification is harmful. 
1. Human sexuality is an objective biological binary trait: “XY” 
and “XX” are genetic markers of health – not genetic markers 
of a disorder. 
2. No one is born with a gender. Everyone is born with a 
biological sex. Gender (an awareness and sense of oneself as 
male or female) is a sociological and psychological concept; 
not an objective biological one. 
3. A person’s belief that he or she is something they are not is, 
at best, a sign of confused thinking. When an otherwise healthy 
biological boy believes he is a girl, or an otherwise healthy 
biological girl believes she is a boy, an objective psychological 
problem exists that lies in the mind not the body, and it should 
be treated as such. 
4. Puberty is not a disease and puberty-blocking hormones can 
be dangerous. Reversible or not, puberty-blocking hormones 
induce a state of disease – the absence of puberty – and inhibit 
growth and fertility in a previously biologically healthy child. 
5. According to the DSM-V, as many as 98% of gender 
confused boys and 88% of gender confused girls eventually 
accept their biological sex after naturally passing through 
puberty. 
6. Children who use puberty blockers to impersonate the 
opposite sex will require cross-sex hormones in late 
adolescence. Cross-sex hormones (testosterone and estrogen) 
are associated with dangerous health risks including but not 
limited to high blood pressure, blood clots, stroke and cancer. 
7. Rates of suicide are twenty times greater among adults who 
use cross-sex hormones and undergo sex reassignment 
surgery, even in Sweden which is among the most LGBQT – 
affirming countries. 
https://www.acpeds.org/?s=gender 

ABORTION TAX LOOPHOLE  
 
 Out-of-pocket medical expenses 
are eligible for tax deductions – 
and that currently includes 
abortions. Lawmakers in the 

Senate want to change that. The Abortion is Not Health 
Care Act would amend the IRS code to disqualify 
abortions from being classified as medical care. “Our bill 
would end the preferential tax treatment of abortion and 
clarify that this gruesome practice is not healthcare,” 
said Sen. Mike Lee, R-UT. The bill currently has 16 co-
sponsors. 
https://www.catholicnewsagency.com/news/us-senate-bill-would-abolish-tax-
deductibility-of-abortions-55590 

CNN settles lawsuit with 
Covington Catholic High 

School student 
 
 CNN confirmed that they 
agreed to a settlement of an 
undisclosed amount with the 
family of Nick Sandmann. The 
Sandmann lawsuit claimed that 

CNN's coverage of Nick just after the 2019 
March for Life in four television broadcasts and 
nine website articles was “totally and 
unequivocally false.”   
 
https://www.washingtonexaminer.com/news/cnn-
reportedly-settles-lawsuit-with-covington-catholic-high-
school-student 

Administration  Builds International Anti-
Abortion Coalition 

 
 The White House hosted an international 
strategy meeting for ambassadors, ministers, and 
other government officials to discuss a way forward 
for the pro-life cause internationally. 
 “I stated this fact at the United Nations this 
past September, and I’ll repeat it here: there is no 
international human right to abortion. On the other 
hand, there is an international human right to life,” 
U.S. Secretary of Health and Human Services Alex 
Azar said in remarks during a gathering at Blair 
House. The meeting was attended by representatives 
of 34 countries representing 1.7 billion people. 
 Last year, 24 of the 34 countries who 
attended the gathering issued public statements in 
support of U.S. pro-life diplomacy. 
https://c-fam.org/friday_fax/trump-builds-international-anti-abortion-
coalition/ 


