
No. 15-274
==

In The

Supreme Court of the United States

---------------------------------  ---------------------------------

WHOLE WOMAN’S HEALTH, et al.,

Petitioners,
v.

JOHN HELLERSTEDT, M.D., COMMISSIONER
OF THE TEXAS DEPARTMENT OF
STATE HEALTH SERVICES, et al.,

Respondents.

---------------------------------  ---------------------------------

On Writ Of Certiorari To The
United States Court Of Appeals

For The Fifth Circuit

---------------------------------  ---------------------------------

AMICUS CURIAE BRIEF OF 3,348 WOMEN
INJURED BY ABORTION AND THE

JUSTICE FOUNDATION IN SUPPORT
OF RESPONDENTS FOR AFFIRMANCE

---------------------------------  ---------------------------------

ALLAN E. PARKER, JR.
Counsel of Record
R. CLAYTON TROTTER
General Counsel
THE JUSTICE FOUNDATION
8023 Vantage Drive
Suite 1275
San Antonio, TX 78230
Telephone (210) 614-7157
aparker@txjf.org

KATHLEEN CASSIDY GOODMAN
LAW OFFICE OF KATHLEEN
 CASSIDY GOODMAN, PLLC
12274 Bandera Road
Suite 222
Helotes, TX 78023
Telephone (210) 949-1000
kcglaw@att.net

==
COCKLE LEGAL BRIEFS (800) 225-6964

WWW.COCKLELEGALBRIEFS.COM

alfarhas
Supreme Court Preview Stamp

www.supremecourtpreview.org

i

TABLE OF CONTENTS

Page

TABLE OF CONTENTS i

TABLE OF AUTHORITIES iii

INTEREST OF AMICI CURIAE 1

 A. Amici Curiae 3,348 Women Injured By
Abortion ... 1

 B. The Justice Foundation 7

SUMMARY OF ARGUMENT 11

ARGUMENT .. 12

 I. Amici Women Injured by Abortion Know
from Personal Experience That Women’s
Health Must Be Protected with Serious
Health and Safety Regulations with An
Emphasis on Women’s Safety 12

A. Amici Women Injured by Abortion
Know from Personal Experience That
the Abortion Industry Failed to Take
Adequate Measures to Protect Their
Safety ... 14

B. Amici Women Injured by Abortion
Know from Personal Experience and
Science That the Abortion Industry
Routinely Deceives and Misleads its
Patients ... 16

 II. The Market in Texas for Legal Abortions
Has the Legal Capacity to Provide Far
More Abortions per Year Even under HB
2 Than the 60-70,000 Abortions That
Have Been Performed in Recent Years 24

ii

TABLE OF CONTENTS – Continued

Page

A. American Congress of Obstetricians
and Gynecologists (ACOG) Members
Alone Can Provide 125,000 – 185,000
Abortions in Texas 26

B. Bureau of Labor Statistics Show Tex-
as OB/GYN Doctors Can Provide
92,000 Abortions 28

C. High Volume and Low Volume Pro-
viders Together Provide Excess Legal
Capacity for Texas Abortions 29

 III. Who Should Decide How to Regulate the
Abortion Industry? 32

CONCLUSION ... 38

APPENDIX:

Names of 3,348 Amici Curiae Women Injured
by Abortion .. App. A

Excerpts from the Personal Experience of
Amici Curiae Women Injured by Abortion App. B

iii

TABLE OF AUTHORITIES

Page

CASES

Doe v. Bolton, 410 U.S. 179 (1973) 1

Gonzales v. Carhart, 550 U.S. 124 (2007) 9, 20, 24, 28

Greenville Women’s Clinic v. Bryant, 22 F.3d
157 (4th Cir. 2000) .. 31

Planned Parenthood v. Casey, 505 U.S. 833
(1992) ... Passim

Planned Parenthood v. Rounds, 530 F.3d 724
(8th Cir. 2008) (en banc) ... 20

Roe v. Wade, 410 U.S. 113 (1973) Passim

Texas Medical Providers v. Lakey, 667 F.3d 570
(5th Cir. 2012) ... 19

Washington v. Glucksberg, 521 U.S. 702 (1997) 13

Women’s Med. Ctr. of NW Houston v. Bell, 248
F.3d 411 (5th Cir. 2001) ... 31

STATUTES

Tex. Civ. Prac. & Rem. Code, Section 74.251(a) 38

Texas House Bill 2, Texas Legislative Record,
House Committee on State Affairs Passim

OTHER AUTHORITIES

American Congress of Obstetricians and Gyne-
cologists (ACOG), http://www.acog.org/About-
ACOG/ACOG-Districts/District-XI/About-Us 26, 27

iv

TABLE OF AUTHORITIES – Continued

Page

Coleman, Priscilla, “Abortion and Mental
Health: Quantitative Synthesis and Analysis
of Research Published 1995-2009,” The Brit-
ish Journal of Psychiatry (2011) 180-186, 199
DOI: B.1192/bjp.bp.110.07723 18

Frank, et al., “Induced Abortion Operations
and Their Early Sequelae,” Journal of the
Royal College of General Practitioners (April
1985), 35 (73): 175-180 .. 13

Freedman, M.A., “Comparison of complication
rates in first trimester abortions performed
by physician assistants and physicians,” Am.
J. Public Health, 76(5): 550-554 (1986) 13

Grimes, DA, Cates, W. Jr. Abortion: Methods
and Complications. In Hafez ESE, ed. Hu-
man Reproduction.; Conception and Contra-
ception (2nd ed) Hagerstown, Maryland:
Harper and Row, 1980: 796-813 13

http://www.dshs.state.tx.us/chs/hprc/tables/2015/
15DPC.aspx ... 25

http://www.dshs.state.tx.us/chs/vstat/annrpts.
shtm ... 26

http://www.dshs.state.tx.us/chs/vstat/vs13/t38.
aspx .. 27

Laska, Lewis, “Medical Malpractice Cases Not
to File” 20 Mem. St. U. L. Rev. 27 (1989-
1990) .. 36

v

TABLE OF AUTHORITIES – Continued

Page

People Magazine: “Kourtney Kardashian Ago-
nized Over Whether to Keep Her Baby,” 08-
19-2009, http://www.people.com/people/article/
0,,20298807,00.html .. 27

Report of the Grand Jury, R. Seth Williams,
District Attorney, First Judicial District of
Pennsylvania, Criminal Trial Division:
http://www.phila.gov/districtattorney/pdfs/
grandjurywomensmedical.pdf 10

Report of the South Dakota Task Force to
Study Abortion, http://www.dakotavoice.com/
Docs/South%20Dakota%20Abortion%20Task
%20Force%20Report.pdf ... 34

Roberts, Gary, “Medical Malpractice in Abor-
tion Cases, 3 Am. J. Trial Advoc. 259 at 267
(1979-1980) .. 36

San Antonio Express News, “ME’s Office Veri-
fies Teen Died From Legal Abortion,” April
24, 1997 ... 8

San Antonio Express News, “State Begins
Enforcing Sonogram Law,” Feb. 8, 2012,
http://www.mysanantonio.com/news/local_news/
article/State-begins-enforcing-sonogram-law-
3134153.php .. 19

Texas Health and Safety Code Title IV, Chapter
245.004(2) .. 25

vi

TABLE OF AUTHORITIES – Continued

Page

U.S. Bureau of Labor Statistics, http://www.bls.
gov/oes/current/oes291064.htm 28

www.abortionchangesyou.com 27

www.afterabortion.org .. 13

www.safehavenalliance.org .. 33

1

INTEREST OF AMICI CURIAE1

A. AMICI CURIAE 3348 WOMEN INJURED
BY ABORTION2

 3,348 Amici Women Injured by Abortion are
women who were injured by their own abortions.
Most of the Amici Women Injured by Abortion suf-
fered grievous psychological injuries, but many
suffered severe physical complications as well. All
were exposed to the risk of serious physical injury, as
well as serious psychological injuries, and thus have a

 1 The Justice Foundation is a 501(c)(3) non-profit legal
foundation that handles cases pro bono in cases of great public
importance. The Foundation is supported by private contribu-
tions of donors who have made the preparation and submission
of this brief possible. No counsel for a party authored this brief
in whole or in part, and no counsel or party made a monetary
contribution intended to fund the preparation or submission of
this brief. No person other than Amici Curiae or their counsel
made a monetary contribution to its preparation or submission.
Consent to this Brief was given by both parties, after timely
Notice of Intent to File the Brief.
 2 Attached as Appendix A is the list of the initials, first
names, or full names of the Amici Women. In order to protect
their identities, some of the women have requested that we use
initials only or first name only. These women’s sworn affidavits
or declarations made under penalty of perjury are on file at The
Justice Foundation. Protecting the identity of women who have
had abortions or seek abortions has been customary since Roe v.
Wade, 410 U.S. 113 (1973) and Doe v. Bolton, 410 U.S. 179
(1973) where Roe and Doe both were pseudonyms. Some of the
3,348 Amici Women Hurt by Abortion also wish their names
listed on behalf of or in memory of their aborted children and
have supplied the names they have given to the children they
aborted.

2

profound interest in protecting other women from
such injuries. All of the Amici have experienced
abortion in actual practice, not theory.

 Amici have experienced first hand, some multiple
times, the callous reality of the abortion industry. The
vast majority of women who go to high volume abor-
tion facilities are treated as a business asset, not as a
patient. It is standard practice for a woman to not
even see her doctor until she has paid her money and
is prepped for the abortion. A normal doctor-patient
relationship does not exist despite the theory es-
poused in Roe v. Wade, 410 U.S. 113 (hereafter “Roe”).
For example Amicus Dorinda Haun of Texas stated:

“Nobody talked to me at all about the abor-
tion procedure.”

Amicus Claudia Madrid of Texas said:

“No, I was not [informed of the nature and
consequences of abortion]. All they asked was
my name, age, and weeks of pregnancy and
that is it.”

Amici know first hand the misrepresentations and
substandard health practices of the abortion industry
in practice. Amici, in this brief, will provide this
Court with actual women’s perspectives on abortion,
as opposed to the abortion industry’s perspective.

 Because Amici were injured by the actions of the
abortion industry, the Abortionists/Petitioners (“Abor-
tionists”) do not represent their interest. In fact, the
Abortionists’ interest is adverse to Amici’s interests.

3

The abortion industry does not speak for all women.
Listening to the Amici’s unique and different perspec-
tive as women patients injured by abortion will aid
the Court in achieving justice.

 In testimony before the Texas House of Repre-
sentatives State Affairs Committee, hundreds of
legally admissible written testimonies of Women
Injured by Abortion were received by the Texas
Legislature in hearings on HB 2.3 Operation Outcry
member Molly White spoke about her own abortion
injuries and presented hundreds of testimonies of
Texas women or women who had their abortions in
Texas. Their testimony described the failure of the
abortionists to obtain fully informed, voluntary
consent; the conflict of interest; the deception; and
the psychological and physical injuries which Ms.
White and the other women suffered as abortion
patients. Molly White is a post-abortive woman, who
is now a Texas State Representative; she was elected
to the Texas House in November 2014, on a platform
of seriously regulating the abortion industry to pro-
tect women such as herself. Many other women of
Operation Outcry, a project of The Justice Founda-
tion, testified in person about their injuries in sup-
port of HB 2. The hundreds of testimonies presented
to the Texas Legislature constitute a far more volu-
minous record than this Court can read, but when the
women victims of the abortion industry seek consumer

 3 Texas Legislative Record, House Committee on State
Affairs.

4

protection for themselves and others, their voices
should be heard and heeded.

 A woman’s abortion experience is often a deep,
dark, and painful secret. The information being
offered to this Court by Amici is crucial. For years,
even decades following their abortion, most women
who have experienced an abortion are still not willing
to speak about it publicly. This is true even when the
women were injured physically or are tormented by
thoughts of suicide, substance abuse, eating disor-
ders, guilt, shame, nightmares, sleeplessness, and
depression. Amici’s unique perspective will assist this
Court in making a just decision. Even some of the
opposing Amici, such as former Texas Senator Wendy
Davis admit the grief their abortion caused. See
Amici Curiae Brief of the Hon. Wendy Davis, et al., as
Amici Curiae in Support of Petitioners, at p. 14 (she
named her daughter in the womb, Tate). Amici sym-
pathize with her pain. Clearly, the best information
regarding the effect of actual abortions is not neces-
sarily from the doctors, but from their patients.

 Many of the Amici Curiae Women Injured by
Abortion suffered severe and debilitating physical
injuries from their abortions. For example, Amicus
Cindy H. had four abortions between 1978 and 1980,
two of which were in Odessa and Lubbock, Texas.
After Cindy H.’s second abortion, she began bleeding
severely and even passed out from the trauma. The
abortionist’s staff told Cindy H. if she had complica-
tions not to go to the emergency room but to call them
directly. She called the office after hours and it was

5

closed. Because of their instructions not to contact the
emergency room, she complied with the abortionists’
instructions not to do so and suffered severe loss of
blood. She suffered most of the night with worry and
extreme concern over the severe bleeding but did not
go to the emergency room. Later diagnosis revealed
she had a punctured uterus, and a pelvic inflammato-
ry infection. Eventually she did receive antibiotics
from the abortionist’s office but later suffered severe
difficulty in conceiving children which her doctor
attributed to scar tissue on the uterus. A normal
doctor with hospital admitting privileges and an
after-hours phone line could have met her at the
hospital immediately to see what the problem was.
After severe difficulties due to scarring on her uterus,
Cindy H. was eventually able to conceive, though
much later.

 The opposing brief of Amici Curiae Kate Benfield,
et al., in support of Petitioners is from ten women
who claim that they do not regret their decision to
have an abortion. However, even some of these wom-
en agree with Amici that abortion causes great pain.
For example, Jo “was in agonizing pain for several
hours after the procedure.” Brief at p. 15. In addition,
Kate “only recently” told her father about the abor-
tion after 28 years, because she was filing her brief in
this case. The only science they quote is an article
about women’s consequences of abortion one week
after abortion in which the majority of women, while
many expressed sadness, also expressed relief. Be-
cause abortion is such a difficult and painful decision,

6

the initial reaction may be relief because the trauma
of the actual event is over and the decision making
process is over, but that may sow the seeds of trauma
and emotional injury that lasts for decades.

 Amicus Kathryn Bretz, stated:

 “I specifically asked if this was a baby
and was told ‘No, it’s a formless blob of tis-
sue.’ No one told me that this was a tiny baby
who would be ripped apart. I was not in-
formed of potential negative physical, psycho-
logical and spiritual consequences. The
brochure stated that many women experience
relief, without any consequences and it also
stated ‘there may be a BRIEF period of sad-
ness’. . . . The abortion has impacted my life
negatively the day it happened and every day
since for almost 30 years with unmanageable
and powerful emotions of guilt, sorrow and
raw pain. I developed a migraine disorder
that has consumed my life, destroyed my ca-
reer and finances. My inconsolable crying
over the loss of my child, and knowing I was
complicit in his death has caused deep,
traumatic and overwhelming pain that can
trigger a migraine. I’ve ended up at the ER
with runaway migraine pain, with no pain-
killing drug that exists in medical science to
assuage my misery. For a month after, my
body was wracked in pain and it seemed like
continuous labor. I expelled large chunks
of endometrium and what looked like fe-
tal tissue.”

7

 Finally, the fact that some women may not be
injured in the procedure is good news for those wom-
en, but it is an insufficient reason to not take precau-
tions to prevent injury or deal with the injuries that
other women have, and will suffer in the future. For
example, one person might not require a defibrillator
during surgery, but it is generally considered a good
precaution to have available for those that might
need it.

B. THE JUSTICE FOUNDATION

 The Justice Foundation is a 501(c)3 non-profit
public interest litigation foundation formed in 1993 to
litigate for limited government, free markets, private
property and parental rights, and since 1998, for
protecting women’s health. The case before this Court
concerns both the free market provision of abortion
services and the irrevocable termination of parental
rights through abortion.

 In 1998, a significant number of women injured
by abortions, including those with punctured uterus-
es, punctured colons, and other severe injuries,
contacted The Justice Foundation for assistance. At
that time, pursuant to these women’s requests, and at
the instigation of two young female lawyers, The
Justice Foundation formed a Women’s Health Protec-
tion Task Force to investigate claims that the Texas
Department of Health was not adequately regulating

8

or inspecting abortion facilities.4 In the opinion of
Amicus The Justice Foundation, abortion facilities
were severely under-regulated at that time. The
Texas Department of Health at that time failed to
adequately inspect abortion facilities and did not
even respond adequately to actual complaints of
injured women, which The Justice Foundation docu-
mented.

 One of those women, Elizabeth H. had an abor-
tion at the hands of an unqualified employee in an
abortion facility who falsely posed as a licensed
medical doctor. Ms. Herrera suffered severe injuries,
over $40,000 in medical bills, and nearly died as a
result of the employee’s action. In the Elizabeth H.
case, evidence supplied by a Texas Department of
Public Safety (DPS) narcotics officer showed that the
Department of Health was aware of severe problems
in the abortion facility where Elizabeth H. was crimi-
nally injured; however, the Department did not act in
any way to prevent her or others from being injured.
In 1997, the prior year, a young girl actually died in
San Antonio as a result of a botched abortion by an
abortionist. See San Antonio Express News, “ME’s
Office Verifies Teen Died From Legal Abortion,” April
24, 1997. “The cause of death is ‘complication of a
perforated uterus due to an abortion,’ said Jerry
Leyva, an investigator with the Medical Examiner’s
Office.” Id. Other Justice Foundation clients described

 4 One of those young lawyers was Kathleen Cassidy Good-
man, Co-counsel on this brief.

9

incidents ranging from an abortionist’s failure to
wash his hands between abortions (danger of infec-
tion) to inadequate emergency facilities and equip-
ment at abortion facilities. Texas finally began to
adopt serious regulations for the protection of wom-
en’s health, in 1999. The state has a legitimate inter-
est in protecting women’s health from the onset of
pregnancy. Gonzales v. Carhart, 550 U.S. 124 (2007)
(hereafter “Gonzales”).

 In 2000, The Justice Foundation created a project
called “Operation Outcry: Silent No More” to give
women injured by abortion an opportunity to be
heard. Their voices, the voices of women who have
actually experienced abortion, need to be heard.
Operation Outcry has now collected approximately
4,500 legally admissible testimonies of women from
all over the country who have been injured by their
abortions. This includes hundreds of testimonies from
Texas women or women whose abortion was in Texas.
These injuries include physical complications such as
punctured uteruses, punctured colons, sterility,
excessive bleeding, near death experiences and other
subsequent complications. They also include the
“devastating psychological consequences” recognized
by the Court as early as Casey5 (hereafter “Casey”).

 The Justice Foundation has found that when
abortion facilities are under-regulated, women are
injured, as illustrated by the Report of the Grand

 5 Planned Parenthood v. Casey, 505 U.S. 833 at 882 (1992).

10

Jury in the under-regulated Kermit Gosnell facility
which was allowed to fester and grow even as it killed
women in an under-regulated environment.6 Serious
regulation is needed to prevent severe and potentially
severe health consequences to women.

 In 2001, The Justice Foundation represented 11
Texas women injured by the abortion industry in
Texas and brought a suit against the Texas Depart-
ment of Health for failing to enforce the existing
regulations that had been passed. Under the regula-
tions in 2001, the Department of Health would notify
the abortion industry before they did the inspections
giving the abortionists plenty of time to cover up
unsanitary and unhealthy conditions or fix serious
medical compliance problems. In 2003, the State of
Texas settled the lawsuit with The Justice Founda-
tion’s clients by making a significant number of
agreements to enhance abortion facility regulation,
including common sense, unannounced inspections in
Texas. Thus, injured abortion patients in Texas have
sought and won more protection for women. The
Court should not hinder these efforts.

---------------------------------  ---------------------------------

 6 Report of the Grand Jury, R. Seth Williams, District
Attorney, First Judicial District of Pennsylvania, Criminal Trial
Division: http://www.phila.gov/districtattorney/pdfs/grandjury
womensmedical.pdf

11

SUMMARY OF ARGUMENT

 Amici 3,348 Women Injured by Abortion know
from personal experience that the high volume abor-
tion industry failed to take adequate measures to
protect their safety. They also know from personal
experience that abortion was sold as a totally safe,
routine procedure but it left them with severe and
debilitating injuries, both physical and psychological.
They describe for this Court why the shame and
secrecy of abortion causes these types of injuries to be
underreported. Finally, they are aware from personal
experience and science, that the high volume abortion
industry routinely deceives and misleads its patients.

 Despite all the frantic hand wringing by the
Abortionists, Texas doctors still have the legal capaci-
ty to perform far more abortions in Texas, even under
HB 2, than the 60-70,000 abortions that have been
performed in recent years.

 The abortion industry needs strict, rational, but
serious regulation. Because the patients in outpatient
surgeries like colonoscopy and other outpatient
surgeries do not suffer from guilt, shame, depression,
and other emotional trauma like abortion patients
may, the patients are more likely to report complica-
tions and seek assistance. The abortion industry
misleads and deceives women routinely, yet escapes
serious inquiry.

 High-volume, mass-produced abortions increase
the risk that perforated uteruses, perforated colons
and severe bleeding will occur in a particular facility.

12

The seriousness of a punctured uterus, punctured
colon and severe bleeding, all of which can lead to
death, makes it extremely rational for high-volume
providers to be required to maintain extra precau-
tions or more expensive safety procedures. The state’s
interest in women’s health and in preventing women’s
death from the common, but deadly, side-effects of
abortion, perforated uteruses, etc., is a vital, profound
and compelling interest from the onset of pregnancy.

 When abortions are performed at a low volume,
under fifty, the risk of serious injuries in that particu-
lar location is reduced. The odds of serious complica-
tions in abortion occurring at a particular location are
lower with low volume.

---------------------------------  ---------------------------------

ARGUMENT

I. Amici Women Injured by Abortion Know
from Personal Experience That Women’s
Health Must Be Protected with Serious
Health and Safety Regulations with An
Emphasis on Women’s Safety

 Approximately 10% of women undergoing elec-
tive abortion will suffer immediate complications, of
which approximately one-fifth (2%) are considered life
threatening. The nine most common major complica-
tions are: infection, excessive bleeding, embolism,
ripping or perforation of the uterus, anesthesia
complications, convulsions, hemorrhage, cervical
injury, and endo-toxic shock. The most common

13

“minor” complications include: infection, bleeding,
fever, chronic abdominal pain, vomiting, gastro-
intestinal disturbances and Rh sensitization.7

 The abortion industry, while always claiming it is
the defender of women, like every human endeavor, is
subject to human failures and personal self-interest.
The utopian vision of Roe v. Wade was that women
and their own Dr. Kildare or his modern equivalent,
would discuss all of the woman’s options in private
and she would make a voluntary, informed decision.
All information necessary to a woman’s decision
would be given to a calm, mature independent wom-
an, unswayed by any outside pressures, who would
then carefully examine all of her alternatives. But as
the Court in Washington v. Glucksberg, 521 U.S. 702
(1997) noted when this Court declined to find a right
to assisted suicide, the messy reality of life and death
decisions in a crisis can be a far cry from the utopian
vision of complete personal autonomy – a painless
death voluntarily chosen with the fully informed
consent of the dying. Washington v. Glucksberg, 521

 7 Frank, et al., “Induced Abortion Operations and Their
Early Sequelae,” Journal of the Royal College of General Practi-
tioners (April 1985), 35 (73): 175-180, Grimes, DA, Cates, W. Jr.
Abortion: Methods and Complications. In Hafez ESE, ed.
Human Reproduction.; Conception and Contraception (2nd ed)
Hagerstown, Maryland: Harper and Row, 1980: 796-813; Freed-
man, M.A., “Comparison of complication rates in first trimester
abortions performed by physician assistants and physicians,”
Am. J. Public Health, 76(5): 550-554 (1986). See also www.
afterabortion.org.

14

U.S. 702 (1997). The messy reality of abortion is
similar.

Amicus Stella says:

“No. [They] did not explain the emotional
trauma post abortion. Small counseling af-
terward but did not explain damage done to
my body or soul. I also had two miscar-
riages because of scar tissue.”

Amicus Paula K. Moore stated:

“No. Did no pelvic exam, no blood work, very
painful and I hemorrhaged that night. My
mother had to race me to hospital. Abso-
lutely not [I was not informed of the conse-
quences of abortion].”

A) Amici Women Injured by Abortion

Know from Personal Experience That
the Abortion Industry Failed to Take
Adequate Measures to Protect Their
Safety

 Here are more of the personal experiences of
Amici in the realm of physical complications from
abortion:

Amicus Linda Huffsteller stated:

“I was only 14 years old acting out of fear
and desperation. I didn’t even give them an
I.D. because I didn’t have any. . . . All I had
to do is sign in. No one even talked to me un-
til I had a gown on and was ready to wheel

15

me to the OR room. During my abortion I was
told by the nurses that I almost didn’t make it
and there was complications. I was told I
would be in and out within an hour or two. I
was in recovery for the next 10 hours
and my boyfriend (now my husband)
wasn’t kept informed why I wasn’t coming
out into the waiting room where he had to
wait. They even locked the doors due to clos-
ing time.”

Amicus Penny said:

“I was talked to about my blood type, whether
or not I was anemic, and asked whether or
not I wanted to be able to have kids after. I
cannot and have not been able to have
kids at all even though I have always want-
ed them. I’ve lost that which makes me a
woman and a mother. For the first 2 years, I
was so depressed all I wanted to do was die. I
tried to commit suicide twice.”

Amicus M.M.:

“I was only 18 at the time and at that time I
had no idea that would be my only opportuni-
ty to have a child. I did have a few minor gy-
necological problems and I am not sure if
they are directly related to my abortion. A few
months ago, at 43, I had a hysterectomy and
that is what made me realize that I would
never have a child of my own and ruined and
destroyed any chance of ever becoming a
mother. If only I had known. . . .”

16

B) Amici Women Injured by Abortion
Know from Personal Experience and
Science That the Abortion Industry
Routinely Deceives and Misleads Its
Patients

 One of the questions that Operation Outcry asks
women to answer on its affidavits and declarations
under penalty of perjury is: “Were you adequately
informed of the nature of abortion, what it is, what it
does?” and “Were you adequately informed of the
consequences of abortion?” Most women, but not all,
stated that they were not adequately informed with
comments such as:

Amicus M.H. says:

“I was informed that it wasn’t going to
hurt and it was the most painful thing I
ever experience[d] to date. I remember the
nurses telling me to be quiet so that I don’t
scare the other patients. I had no clue what
type of abortion I was having. . . . I was told
that this was the best option for my situation
and it was the worst choice I ever made.”

Amicus Crystal Hartman said:

“There is no adequate way to inform a wom-
an of the emotional scars it will leave behind.
I had to have someone come stay with me
for 2 weeks because I was suicidal. Abor-
tion continues to affect me, it’s not something
you deal with, wrap it up with a bow, and
that’s it. As you change, so do your thoughts
and ideas and emotions towards it change.”

17

Amicus Mary:

“They don’t go into specific detail. I think that
would scare you and you would back out. I
also was not allowed to see the screen during
the ultrasound and they did not share the re-
sults with me. The pain I endured from
the time the dilation began and then
through the actual procedure was
alarming and VERY unexpected.”

Amicus Jennifer, Texas, said:

“I was told my baby ‘was just tissue the size
of a peanut.’ It was easy and slight pain like
menstrual cramping. No, I had no idea I
would be depressed for six years.”

Amicus Vickie Adams, Texas, stated:

“I had absolutely no clue to what I was do-
ing.”

Amicus Lorrie, Texas, says:

“I was told to sign a form, show ID, and pay
cash.”

Amicus Sarah Allen, Texas:

“The councilor [sic] asked me if I wanted an
abortion & I said yes. I was not told what
would happen during the procedure. . . . He
told me where to sign. Even when I was in the
little room to get the ultrasound so they could
see how far along I was, the girl didn’t speak
to me. She was talking to a girl, training her
I guess, and I looked at the monitor & asked

18

‘Where’s the heartbeat?’ All she said was
‘There isn’t one.’ And she turned the monitor
so I couldn’t see and ignored me the rest of
the time.”

 For similar experiences and other misleading and
deceptive practices of the abortion industry, which
argue for strict regulation, see Appendix B, Excerpts
of Women’s Testimonies.

 The most important meta-analysis of 22 studies
across the world was done by Dr. Priscilla Coleman:

“Women who had undergone an abortion ex-
perienced an 81% increased risk of mental
health problems, and nearly 10% of the inci-
dence of mental health problems was shown
to be attributable to abortion.”

See Coleman, Priscilla, “Abortion and Mental Health:
Quantitative Synthesis and Analysis of Research
Published 1995-2009,” The British Journal of Psychi-
atry (2011) 180-186, 199, DOI: 10.1192/bjp.bp.110.07723.

 Another of the most common deceptions and
misleading activities by the abortion industry is
failing to obtain the fully informed and voluntary
consent of the patient. Obtaining voluntary informed
consent is a fundamental requirement of the good
practice of medicine. However, one of the fundamen-
tal questions that many women ask is: “Is it a baby?”
If you are an ethical doctor, how do you answer that
question? Many abortionists simply answer: “It is just
a mass of tissue.”

19

 Amicus Nona Ellington was told her baby was:

“Only a blob of tissue. I was not prepared
for how painful the abortion would be
since it was only partial anesthesia. As a
minor with my mother there, we were not
informed of what the procedure entailed
and my mother was not allowed in the
counseling room beforehand to make an
educated decision. My mom even tried to
get into the room, but they sent her away.
I was never introduced to the doctor. I on-
ly know he was a man.”

 Abortionists have had to be forced over and over
again, in state after state, to disclose critical and
important truths to their patients that interfere with
the abortionists’ ability to close a larger number of
abortion sales. For example, Texas abortionists had to
be forced by law to show women by sonogram the
contents of their own uterus before it is “evacuated”
in abortion, Texas Medical Providers v. Lakey, 667
F.3d 570 (5th Cir. 2012). What other kind of doctor
would refuse to show a patient x-rays of her broken
bone before it is set? The abortionists claimed women
already knew what a sonogram would show, yet 20%
of Texas women changed their minds and declined
abortions after seeing the sonogram. San Antonio
Express News, “State Begins Enforcing Sonogram
Law,” Feb. 8, 2012.8

 8 http://www.mysanantonio.com/news/local_news/article/
State-begins-enforcing-sonogram-law-3134153.php

20

 South Dakota required the abortionists to tell the
abortion patient she has an increased risk of suicide
and suicidal ideation. This law was upheld by the 8th
Circuit against the claim by the abortion industry the
statement was false or misleading. Planned Parenthood
v. Rounds, 530 F.3d 724 (8th Cir. 2008) (en banc).
Most would think disclosing an increased risk of
suicide would be important to obtaining voluntary
informed consent to any procedure.

 The third major failure to disclose adverse conse-
quences to women is that the Supreme Court has
twice found that women may suffer “severe depres-
sion” and “loss of esteem” Gonzalez v. Carhart, 550
U.S. 124 at 159 (2007) or “devastating psychological
consequences,” Casey, 505 U.S. 833 at 882 (1992). The
abortionists routinely ignore the opinions of the
United States Supreme Court with respect to the
psychological injuries of abortion and act as if they
are above the law and do not need to disclose that
information to their patients. “Whether to have an
abortion requires a difficult and painful moral deci-
sion” and is “fraught with emotional consequence.”
Gonzalez v. Carhart, 550 U.S. 124, at 159, (2007).
Instead they told Amicus Karen:

“I was told that my baby was not really a
live baby, but that it was only a blob of
flesh, and since it really wasn’t alive, I
wouldn’t be killing anything. Later, when
I saw the sonogram of my second living
child, I saw that he was VERY ALIVE
. . . and the guilt overwhelmed me.”

21

 Amicus C. B.:

“Everything was very rushed, cold and
impersonal. It was more a matter of sign
here and go sit down and wait until we
call your name. Nothing whatsoever was
mentioned about any consequences, phys-
ical, mental or emotional. . . . It was ab-
solutely the very worst ‘choice’ I have ever
made in my 55 years of life.”

 Amicus Sheila Sibilsky stated:

“I was put in a room with an ultrasound
machine. The nurse used it to get a pic-
ture on it. Then she said she would be
right back. I was left alone for several
minutes. Before this I was talked to pri-
vately by a woman who looked as though
she was in charge. I was taken into her
office and she told me how they normally
don’t do abortions this late in the preg-
nancy because it is illegal and because I
kept calling and asking questions they
would do me a favor. I had to never speak
of it though. [She was 24 weeks in 1997]
After the ultrasound thing I was taken to
a room and laid on a table. I did not look
around. I was just going through the mo-
tions. I did not see what they were doing.
I just looked up and when the procedure
started I started to scream. I felt horrible
and immediately I felt the ripping and
tearing of my child. I wanted to die and
even now I can feel the ripping and tear-
ing. They never told me what was going

22

to happen and never explained if they
were going to do this or that. It was come
in here, talk to me, look at this, sit by
yourself and think, give us the credit
card number, lay here and good luck and
goodbye.”

 Amicus Rachel Ann Kingston says:

“No one talked to me at all about what
would happen to me or to my baby. All
they said is that I would [not] have to
worry about anything. No one told me
that I could bleed for several days, have
horrible cramping and especially the
emotional terror and anguish that would
follow such a procedure. Also, I have had
to have a hysterectomy afterwards and I
will never be able to have children
again.”

 Another major deception of the abortion industry
is to repeatedly say the decision should be between a
woman and her doctor. The vast majority of women
who have abortions in America never even meet the
abortionist before they pay their money. Amici’s
experience is that check, cash or credit card is given
and the doctor is not brought in until the woman is
prepped for surgery and he steps between her legs to
perform the operation. For example,

 Amicus Anna Jacobs stated:

“They took my money and called my
name and that was it. No explaining. No

23

nothing. They never said anything about
anything.”

Thus, if a woman changes her mind after the counsel-
ling or during the procedure, she feels pressured by
the fact that she has already paid and won’t get a
refund. Amici experienced many instances where
doctors refused to stop an abortion once payment was
received or the procedure began. For example, Ami-
cus K.H.:

“No. They didn’t tell me there were different
types of abortions or what was done in the
different types. . . . There was no talk of the
emotional side effects or possible physical
side effects. It felt like being herded through
like cattle. They lined us all up, handed us
pills, and then herded us through a door one
after the other. Then when they started the
procedure and I told them to stop. They said
it was too late and continued anyway while I
passed out. I was placed in a chair, uncon-
scious and left there to wake up alone. They
would not allow my husband to come into the
back to sit with me while I waited or be with
me when I woke up. It was an absolutely hor-
rible experience that left me shaken, hurt,
and emotionally damaged.”

 That is not the intimate doctor-patient relation-
ship that was hopefully envisioned by Roe.

 Amici women agree with, sympathize with, and
support the testimony of the only abortion patient
who actually testified about her abortion pain in this

24

case below. Her name was Ashton Jimenez and her
testimony is in the record. Fifth Circuit, ROA, 3192-
93. They agree with Justice Ginsburg that abortion is
“painful and difficult,” Gonzales, (Ginsburg dissent-
ing, n. 7). As the Plaintiff-owner of Whole Woman’s
Health testified below, “ . . . nobody gets pregnant to
have an abortion. . . .”9

II. The Market in Texas for Legal Abortions

Has the Legal Capacity to Provide Far
More Abortions per Year Even under HB 2
Than the 60-70,000 Abortions That Have
Been Performed in Recent Years

 The Abortionists have focused most of their
attack on the argument that there will be limited
access to abortions in Texas if the law is allowed to go
into effect. While Amici Curiae Women Injured by
Abortion have experienced the known risks of abor-
tion, including both physical and psychological inju-
ries, and would caution any woman against abortion,
they must disclose to the Court that even under HB 2
there is a large free market capacity for legal abor-
tions in private physicians’ offices in Texas.

 The current reality is that women seldom see an
abortionist except when performing the procedure.
For example, J.K. stated:

 9 Fifth Circuit ROA, 3091, line 17.

25

“They didn’t say anything once I got to the
clinic, just handed me some pills and made
demands of where I was to go for the next two
hours and then pushed me out of the door as
quickly as they could after they were done.
They didn’t check on my well-being, just
wanted the money . . . I called to let them
know I was having problems and they told
me it was normal to have ‘discomfort’ after.
They left part of my baby there and my body
tried to hold onto it for several months before
being rushed to the hospital hemorrhaging.”

See Appendix B for more Women’s experiences.

 Even under current Texas law, all physicians are
exempt from the challenged provisions of HB 2 unless
the office is used for the purpose of performing more
than fifty abortions in any 12 month period.10 There
are over 49,000 primary care physicians in Texas
providing direct care to patients.11 If each of these
doctors perform fifty abortions, that would be almost
2.5 million legal abortions which legally could be
performed every year in Texas. In the most recent
year for which statistics are available, 2013, only
63,849 abortions were performed.12 Thus, the number

 10 Texas Health and Safety Code Title IV, Chapter 245.004(2).
Admitted by Petitioner’s Brief, p.4.
 11 http://www.dshs.state.tx.us/chs/hprc/tables/2015/15DPC.
aspx
 12 The number of abortions in Texas has been declining each
year for the past five years with 63,849 in 2013; 68,298 in 2012;

(Continued on following page)

26

of legally available “theoretical” Roe v. Wade type
abortions, in which a woman prior to her abortion
actually discusses the matter with her personal
physician, is vastly higher than the actual number of
abortions performed in Texas. HB 2 creates almost
2.5 million abortions legally possible versus a declin-
ing need for only 60-70,000 abortions.

A) American Congress of Obstetricians

and Gynecologists (ACOG) Members
Alone Can Provide 125,000 – 185,000
Abortions in Texas

 According to The American Congress of Obstetri-
cians and Gynecologists’ website,

“District XI of The American Congress of Ob-
stetricians and Gynecologists (ACOG) was
formed in 2008 and represents Texas as a
single-state district of ACOG. District XI
represents more than 3,700 physicians and
health partners. The district advocates for
improvements in health care delivery for the
women of Texas, offers continuing education
opportunities for its members, and promotes
awareness of vital health care issues to pa-
tients and the public.”13

72,470 in 2011; 77,592 in 2010; 77,850 in 2009. See http://www.
dshs.state.tx.us/chs/vstat/annrpts.shtm.
 13 It is not clear if “health partners” include doctors only,
so the lower number cited in the ACOG brief is used next.

(Continued on following page)

27

 3,700 ACOG members x 50 abortions = 185,000
abortions per year that can be performed under HB 2.

 Amici ACOG members could perform at least
127,450 abortions based on its Brief listing “2,549
obstetricians/gynecologists in Texas, among their
joint members (College and Congress),” ACOG Ami-
cus Brief, p. 1. (2,549 members x 50 abortions =
127,450 abortions per year.). ACOG members spread
across Texas who believe an abortion is an essential
health care service, id., could provide 127,450 abor-
tions: far more than the 63,849 abortions performed
in 2013. ACOG members alone could provide women
in Texas more than twice the number of abortions
performed in 2013, the last year for which data is
available.

 The data shows the number of abortions is de-
clining in Texas.14 Much of the decline may be due to
the fact that more and more women are hearing
about the emotional and physical trauma of abortion
and are choosing to keep their children.15

http://www.acog.org/About-ACOG/ACOG-Districts/District-XI/
About-Us
 14 Texas Department of Health, http://www.dshs.state.tx.us/
chs/vstat/vs13/t38.aspx, see also n. 12.
 15 For a prominent example of this phenomenon note that
Kourtney Kardashian kept her child because of trauma and
abortion guilt voluntarily reported by women on the web. People
Magazine: “Kourtney Kardashian Agonized Over Whether to
Keep Her Baby,” 08-19-2009, http://www.people.com/people/
article/0,,20298807,00.html. See also www.abortionchangesyou.

(Continued on following page)

28

B) Bureau of Labor Statistics Show Texas
OB/GYN Doctors Can Provide 92,000
Abortions

 Even if a woman only wanted to visit a trained
obstetrician or gynecologist, there are at least 1,840
of those providing care in Texas, according to gov-
ernment records.16 Multiplying each of these obstetri-
cians and gynecologists by 50 would yield 92,000
possible legal abortions, well over the 63,849 per-
formed the last year statistics were available. Peti-
tioners claim that HB 2 could “eliminate more than
three quarters of Texas abortion facilities and limit
the capacity of the remaining few.” Pet. Brief, p. 25.
“Abortion facility” is defined in statute as a place
where more than 50 abortions a year are performed,
but there are 49,000 doctor offices in Texas where low
volume (under 50) abortions may be performed. As is
often the case with the financially self-interested
abortion industry, only the facts leading to their
conclusion are mentioned to courts, media and pa-
tients.

com. See also Casey, “devastating psychological consequences,”
supra, at 882 and Gonzales at 159 “ . . . some women come to
regret aborting the infant life they once created and sustained
. . . Severe depression and loss of self-esteem can follow.”
 16 U.S. Bureau of Labor Statistics, http://www.bls.gov/oes/
current/oes291064.htm

29

C) High Volume and Low Volume Provid-
ers Together Provide Excess Legal Ca-
pacity for Texas Abortions

 Planned Parenthood, the largest provider of
abortions in America, has complied with these regula-
tions, and was not a plaintiff. Pet. Brief at 24, n. 13.
Other high volume abortion providers have also. It is
therefore obviously possible for high volume providers
to comply. Thus, clearly both access to high volume
providers (Planned Parenthood, for example) and low
volume providers (under 50) still exists under HB 2.

 The theory and rhetoric of Roe v. Wade and the
pro-choice movement is generally that the decision
whether to have an abortion is a personal decision
which should be between a woman and her doctor. As
Amici Women Injured by Abortion know from painful
experience this is not the reality of abortion in prac-
tice. High volume abortion facilities make their profit
from speed and high volume. For example, Amici
K.M.:

“No. It was explained as ending a pregnancy,
that the fetus was just a blob of cells, it was
minimized for sure. There was never any
counseling or mention of the emotional or
possible physical harm it could cause. I was
rushed and it was obvious they weren’t inter-
ested in me but in getting as many abortions
done as fast as possible. I ended up hemor-
rhaging after the abortion and they told
me that they “thought” the doctor gave
me a blood thinning rather than a blood
clotting medication. I have no idea the

30

cause. It was very frightening that is for
sure.”

This is where most abortions occur and why strict
facility regulations are needed. As Amici can attest,
most women never see their individual abortionist at
all, until he is performing the abortion. This is the
Amici experience as actual patients. But there are so
many doctors in Texas they could visit if an ambula-
tory surgical center was not close to them. If they
went to their personal doctor, or a local doctor who
did more than abortions, they might actually receive
truthful and non-misleading information about the
nature of fetal development. They might receive
truthful and accurate information about the adverse
physical and emotional consequences to women.
Regular doctors might discuss alternatives to abor-
tion or refer to others for counseling. In fact, there
only needs to be 1,400 out of 49,000 doctors to
perform 70,000 abortions, more than needed in
a declining market.

 Thus, this case is not about access to “safe,” legal
abortions but about protecting the existing high
volume abortion businesses whose bottom line is
affected. It is not in the financial interest of high to
middle volume dealers to tell women the truth that
any doctor in Texas can do up to 50 abortions per
year. This would eliminate or reduce waiting time.
This is simply a claim by particular doctors, especial-
ly Whole Woman’s Health, that the regulations hurt
their existing business and would cost them money.

31

 Low volume abortion providers, i.e., a doctor in
his own office performing less than 50 abortions, may
not as clearly need the consumer protection require-
ments for the known adverse physical consequences
of abortion. A uterus is not punctured in every abor-
tion, but as the volume goes up the probability that a
patient will experience a punctured uterus in that
particular facility rises. Thus, Texas has engaged in
the rational line drawing process of requiring less
stringent safety precautions for low volume providers
and courts have approved this.17 Of course, there is no
undue burden on a woman’s right to abortion when

 17 The Fifth Circuit Court held that it was rational for the
state of Texas to have stricter requirements for high volume
abortion providers in an earlier case. “Recognizing that the
Legislature reasonably could conclude that women receiving
abortions in high volume physician offices need more protection
than patients undergoing other procedures in such offices,” the
Court held “that the classification distinguishing physicians who
perform abortions in their offices from those who perform
different but comparable surgical procedures in theirs bears a
rational relationship to a legitimate state end.” Women’s Med.
Ctr. of NW Houston v. Bell, 248 F.3d 411, 422 (5th Cir. 2001). The
Fifth Circuit noted that these 1999 amendments (volume cutoff
that year was 300 abortions) served the purpose of protecting
the health of Texas women from the outset of pregnancy. The
Fifth Circuit found that a classification based on the number of
abortions performed rationally serves the general purpose of
protecting women’s health. See also Greenville Women’s Clinic
v. Bryant, 22 F.3d 157 (4th Cir. 2000), cert. denied. Undeniable
logic dictates that as the volume goes up the risk of every
particular physical complication rises in that facility.

32

there are so many potential providers still in exist-
ence.

III. Who Should Decide How to Regulate the

Abortion Industry?

 One of the key issues in this case is what is the
proper amount of regulation for the abortion industry
and who gets to decide? Does the Supreme Court
really want to become the National Medical Board for
Abortion? Is it the proper role of the Supreme Court
to decide the square footage requirements for an
ambulatory surgical center? Amici would argue the
abortion issue will never go away for the courts,
unless it is returned to the proper legislative process.
Amici urges the Court to listen to the voices of the
women who have actually had abortions. They are
better representatives of women than the doctors who
want to profit from women. These women know how
abortion is actually practiced in America, not the
glossy Roe utopian dream.

 Amici have disclosed to this Court the vast legal
capacity that Texas doctors, even just obstetricians/
gynecologists, have to perform abortions in Texas
even after HB 2, yet it is only with fear and trembling
as one considers such avoidable injuries to women.
If only 10% of women are hurt physically and/or

33

psychologically, that is between 60,000 to 100,000
injured women per year.18

 Amicus Cassandra:

“My abortion has affected me and will
continue to affect me for the rest of my
life. I’m only 19 years old. . . . If there is
one thing I can [n]ever change is my
abortion experience and have my baby
back. Abortion is not what people make it
to be. I just wish I could go back and
never had done that!”

 Amicus Mitzi Atkinson:

“My life was a disaster. I self-medicated
to hide the pain. I hated myself and
wanted to die for three years afterward.
It was awful!”

 Amicus B.P.:

“I have never ‘put it behind me.’ I now
have other children and there is never a
birthday or Christmas that passes that I
don’t wonder about my first child.”

 18 See Brief of Women Injured By Abortion filed in
Stenehjem, et al. v. MKB Management Corporation, et al., Case
No. 15-627 pending at the Supreme Court for significant scien-
tific data on the number of women injured by abortion. Texas
also has a Safe Haven law in which Texas and all 50 states will
remove all burden of unwanted child care without abortion, at
no cost to the mother. See www.safehavenalliance.org.

34

Amici 3,348 Women Injured by Abortion were injured
not by lack of access to abortion, but by too much and
too easy access to abortion. Many of them have said
that if it were not made legal by this Court, they
would never have had abortions. They would never
have suffered. Many of them had reasons for getting
their abortions, similar to the abortion decisions of
opposing Amici Curiae Kate Benfield, et al. But Amici
know from personal painful experience that the
abortion industry needs serious regulation, rigorously
enforced, to protect women’s safety. Substantially
large numbers of women nationwide have been
seriously injured by physical complications of abor-
tion, which are known and recognized by the abortion
industry. A woman is not very healthy once she is
dead. How much psychological damage do you suffer
if you bleed for days and weeks, even if you don’t die?
How many decades of emotional trauma come from a
punctured uterus and scarring that prevents the
future birth of wanted children. The only government
task force to study abortion as practiced in reality
found abortion severely injures women. See Report of
the South Dakota Task Force to Study Abortion.19
Here are some further examples of psychological and
physical injuries that were suffered by Amici:

 19 http://www.dakotavoice.com/Docs/South%20Dakota%20
Abortion%20Task%20Force%20Report.pdf

35

Amicus Nona Ellington:

“It ruined any chance of giving birth. As
a result, I had 5 miscarriages, 3 of them
tubal pregnancies, requiring emergency
surgery and were very near death experi-
ences. I have suffered from several bouts
of depression and attempted suicide, self-
mutilation and an 18 year-long abusive
marriage as an aftermath of the abor-
tion.”

Amicus Tina:

“Never was I told the emotional distress
it would cause me for the rest of my life. I
was a murderer. I took an innocent, help-
less life out of the safest place life should
be protected in ‘the womb.’ ”

Amicus Jennifer:

“I woke up in the middle of the proce-
dure-literally feeling life being taken
from my body. I became severely de-
pressed, suicidal, I have had one preterm
delivery because of a weakened cervix,
numerous nightmares, fears, unhealthy
relationships and shame for killing my
child. I was told the baby was ‘tissue’
that was the biggest lie.”

Amicus Gina Bartok:

“No one told me what it would be like af-
terward. It was presented that it would
erase all of my problems. All it did was
add a huge burden and make things

36

more difficult. I would have been better
off keeping the baby and struggling or
adopting out, but those were not offered
as [an] option. I was told as a young col-
legiate with a bright future, abortion was
my best path to fixing the problem.”

Amicus Sherri Lafferty:

“I’ve attempted suicide twice; have been
struggling with depression and guilt for
27 years now. My next pregnancy after
the abortion resulted in an ectopic preg-
nancy which ruptured. I feel that I lost 2
babies from that one abortion. I had
scarring and pain from the time of the
abortion onwards, resulting in having to
have a hysterectomy when I was only 25.”

Malpractice is Not a Good Safety
Regulator for Abortion Facilities

 While Roe v. Wade assumed that the law of
negligence and abortion malpractice would act as a
sufficient regulator of abortionists’ behavior, in prac-
tice there are many impediments which prevent
abortion from effectively becoming a safe, tort-
regulated industry.20 For example, in one of the earliest
cases of a woman who came to The Justice Foundation

 20 See generally Roberts, Gary, “Medical Malpractice in
Abortion Cases,” 3 Am. J. Trial Advoc. 259 at 267 (1979-1980);
Laska, Lewis, “Medical Malpractice Cases Not to File” 20 Mem.
St. U. L. Rev. 27 (1989-1990).

37

with a perforated uterus, the reviewing medical
expert (required in Texas malpractice actions) stated
that perforated uteruses were such a known and
common risk of abortion that perforated uteruses
were not necessarily negligence, but merely an as-
sumed risk of the operation. While this is not really
disclosed to the patient, punctured uteruses and
colons are so common that negligence is hard to prove.
Some doctors believe it is just a common byproduct of
the procedure. High volume businesses should be
required to take precautions and remediation measures
when punctured uteruses and death can occur.

 The shame and secrecy of abortion also prevents
normal malpractice actions. Many of the women of
Operation Outcry did not tell anyone about their
abortions, or even their injuries, until decades after-
wards, long after the two year statute of limitation
passed. Senator Wendy Davis, the chief opponent of
HB 2 in the Senate, only recently confessed her
abortions publicly when she ran for governor. Amici
have great sympathy for her in her grief: “Did I grieve
tremendously? Yes, I did, in an indescribable way.”21
Women generally do not want the publicity of an
abortion malpractice action. The trauma of having
participated in the killing of their own baby prevents
many women from suing their abortionist. Often
Amici suffered even physical injuries in silence alone,

 21 “As the U.S. abortion case looms, both sides seek personal
touch,” Reuters, Jan. 3, 2016. See also Amicus Curiae Brief of
Hon. Wendy Davis, p. 14 (“experience was crushing”).

38

rather than go back to the place they killed their
child. Many did not want to go back “there” again.
The relatively short statute of limitations for medical
malpractice in Texas is two years22 and prevents
many actions from being brought since women have
not recovered from the psychological trauma suffi-
cient to withstand litigation by that time.

---------------------------------  ---------------------------------

CONCLUSION

 For women’s health and safety, Amici urge affir-
mance of the decision below.

Respectfully submitted,

ALLAN E. PARKER, JR.
Counsel of Record
R. CLAYTON TROTTER
General Counsel
THE JUSTICE FOUNDATION
8023 Vantage Drive
Suite 1275
San Antonio, TX 78230
Telephone (210) 614-7157

 22 Tex. Civ. Prac. & Rem. Code, Section 74.251(a).

39

KATHLEEN CASSIDY GOODMAN
LAW OFFICE OF KATHLEEN
 CASSIDY GOODMAN, PLLC
12274 Bandera Road
Suite 222
Helotes, TX 78023
Telephone (210) 949-1000

App. 1

APPENDIX A

WOMEN INJURED BY ABORTION
(With Their Children’s Names)

Cindy Collins in memory of my children, David
Emanuel and siblings, Myra Jean Myers in memory
of my child, Joshua; Nona Ellington in memory of my
child, Darren Nicholas; Maria M. Banks in memory of
my child, Matthew; Karen Bodle in memory of my
child, Lauren Elizabeth; Tracy Reynolds in memory of
my child, Debbie; Millie Lace, in memory of my child,
Jill Allison; Nita Roder in memory of my child, Thom-
as Aaron Roder; Paulette Bunting in memory of my
child, Owen; Kelly R. Moore in memory of my child,
Isaac; Lorraine Debra Agold-Rich, MSN, RN, CRRN,
in memory of my child, Esther Rachel; Linda
Huffsteller in memory of my children, Matthew Jay
and Mark; Sharra Poteet in memory of my child,
Hannah Grace; Julie Holdgate in memory of my child,
Cody; Madonna Medina in memory of my child, Pua
Lililehua; Betty Underwood in memory of my chil-
dren, Thomas and Olivia Diane; Lisa Skowron in
memory of my child, Jonathan Allen; Julia Davis in
memory of my child, Joseph Gale Jones; Cathy Stew-
art in memory of my child, Nicola Dawn; Lisa Beair
in memory of my child, Matthew Gabriel; Helen B.
Dean in memory of children, Michelle and Samuel;
Jennifer Sandidge in memory of my children, Stephen
and Anna; Ruth McLemore in memory of my children,
Elisabeth Rose and Aidan; Linda Honea in memory
of my child, Paul Michael; Toni McKinley in memory
of my child, Elijah; Charity Idotenyin Wilson, in

App. 2

memory of my child, Dylan; Crystal, in memory of my
child, Nathaniel; Sue Lassiter in memory of my child,
Luke; Rolanda Shrader in memory of my child, Abi-
gail Jordan; Mary Quin in memory of my two aborted
children; Penne Logan in memory of my children,
Elizabeth Marie, Nathaniel, and Jacqueline Ashton;
Carol Rowe in memory of my child, Amy; Denise
Mixson in memory of my child, Joshua Caleb; Dianne
Kirkwood in memory of my two unnamed children;
Andrea Sosebee in memory of my child, Rosemerry;
Felicia L. in memory of my child, Christian; Angela
Thompson in memory of my child, Hannah Elizabeth;
Cheryl E. Carey in memory of my child, Richard;
Melinda Chisum in memory of my child, Corey
Wayne; Toni Buckler in memory of my child, Francis
Mary; Dr. Dianne Heynen in memory of my child,
Amanda Marie; Barbara Higgins in memory of my
children, Daniel, Anna, Joshua and Lawrence; Aman-
da Barron in memory of my child, Marilyn Joy; Sonia
L. in memory of my children, Angel and Gabriel;
Nadine A. Newman in memory of my child, Nathaniel
Caleb; Stacy Lynn Massey in memory of my children,
Dylan Connor and Dory Kalani; K. A. in memory of
my child, E.S.; Golda Sharon Ross Campbell Dunn in
memory of my child, Cory James; Danelle Marie
Hallenbeck in memory my child, Grace Marie; Kim-
berley Seward in memory of my children, Ariel and
Amanda; Mary Kidney in memory of my child, There-
sa Joy; Stacy Branch-Boyd, in memory of my chil-
dren, Isaiah and Niya; Carla Stream in memory of
my child, Aubrey; S.P. in memory of my aborted child;
Sherry Neuenschwander in memory of my children,

App. 3

Andrew “Drew” Mitchell and Jakub Dean; Laureen
Metcalf in memory of my aborted children; Cecilia
Sullivan in memory of my children, Michael Joshua,
Jennifer Lynn, Sarah Renee and Matthew David;
Carolyn J. Barry in memory of my child, Addison Joy;
Cynthia Boothby Marvin in memory of my child,
Jenny; Lynda Winkelman in memory of my child,
Hope Marie; Michelle Lyn Geraci in memory of my
child, Polly Ann; Alena Radtke Gabriel in memory of
my children, William, Jairus, Elizabeth, Mary, Jen-
nifer and Jerry; Susan Rowland in memory of my
child, Robert Stephen; Sherry Hearon in memory of
my child, Robert Joseph; Irma L. Gomez in memory of
my child, Nathanael Yosef (if my child was to be born
a boy) or Irma L. Gomez in memory of my child,
Sarah Leah (if my child was to be born a girl);
Amorette Keenan, in memory of my child, Daniel
Joseph; Patti Williamson, in memory of my child,
Grace Joy; Teresa A. Bolden in memory of my child,
Daniel Raphael; Alicia Michelle Haley in memory of
my child, Shanna Marie; Loretta Judy in memory of
my child, Ann Theresa; Kaylania in memory of my
child, Jamie; Karen Holdren in memory of my aborted
child; Katharine Hill in memory of my aborted child;
Arlene Lehman in memory of my children, Trevor and
Tiarra; Ellen Garrison Philpot in memory of my
children, Mathew Thompson, Jacob Clark, and Re-
becca Mary; Barbara Chapple in memory of my
children, Melissa and Erwin; Melody Ashley in
memory of my child, Ericka Rae; Lee Karcher in
memory of my child, Samuel; Janet Hurguy in
memory of my child, Kenny Lee; Mary Anne Sambo in

App. 4

memory of my child, Lee Anne; Darlene Ann Durbin
in memory of my child, Tina; Julie Atkinson in
memory of my child, Erin Marie and Dorothy Dundas
in memory of my aborted child, Jay.

OTHER WOMEN INJURED BY ABORTION

Sue Adams, Maria C. Alosi, Brandi Atwood, B.B.,
M.B., Brooklyn, Micki, Tammy B. Boone, K.B., Donna
Victoria Blain, V.B., J.B., S.M.B., Donna M. Clifton,
Tammie L. Cook, Edith Correa, Kandi Cox, M.A.C.,
S.C., B.E., Jerrel Ann Farmer, L.F., K.G., Carla M.
Gregory, Amber Hansen, Teri Hegi, V.H., Jackie
Harrell, Paula R. Deckard, Elizabeth Morton, Marsha
D. Johnston, D.K., Jeanne Larivee, Dickie Ann
Lashlee, Sandra Mauldin, Wendi Miller, Courtney
Mitchell, Jackie Montgomery, H.A.M., Joyce A. Nes-
bit, M.O., Jeanette Parks, Angela Rambo, Angie
Ramsey, Nancy C. Ray, Ann Marie Riley, B.M.S., Patti
Spain, F.S., Susan A. Wilcoxson, Julia F. Myers-
Williams, Dana Renee Nickles, K.M., Laura Jean
Eversoll, Patricia Cowan, Amy Burns, Lisa M.
Brashears, Katherine Anderson, Lisa, Renee
Drennan, Denise, T.C., Amber Ryder, C.S., Adrean,
Melissa Swatloski, Carol Owens Vaughn, Crystal
Roden, Shatina Logan, Morgan, Darlene Reavis,
Linda Jackson, J.H., Maria Pistole, Kari Hodges, Lisa
N., Susan, A.H., Kristi Hays, Kellie Eaton, L.G.,
Sandra Marin, Rita, Katherine Herrmann, Rachel,
Vickie Adams, Dalila Aldrich, Debra, Sarah Allen,
Tammie, J.A., D.A., L.A., Cindy Arbaugh, Barbara
Archer, Kay Archer, Mitzi Atkinson, Linda Austin,
B.B., K.B., Jennifer, Patricia Bilbo, Misty Black, L.B.,

App. 5

Jorea McNamee Blount, Kandy, Rebecca, Donna,
Misty Bridges, Amy, A.B., Loretta, Lisa Chisholm,
N.C., Maria, Teresa Carrow, Adrienne, Summer Cash,
Rosa, Carol Castro, Karen, Leella Cherry, Andrea
Christopher, L.C., Kathryn, Kelly Roy, Mary Cochran,
P.C., Lisa Collett, Mary Collier, S.C., Lynne, Janet
Conway, Cheli Cook, Maria Toribia Cooper, F.C.,
Jackie, Darlene Johnson Davis, Christi Daws, An-
nette, J.D., A.D., Dayna DeBin, Saundra Decker,
Anne, M.D., Marian, P.D., Crystal Derrick, Mary,
J.E.D., Betsy DiGiancinto, Julie Dinkins-Borkowski,
Danna Dixon, J.D., Kay Doran, R.D., Elizabeth
Douglas, Mary Ann Duncan, Beatrice, K.D., Julie
Enriquez, S.E., M.E., Lisa Fallis, K.F., Rosalie
Farmer, M.F., Rebecca, Amanda Ford, Angela Ford,
Barbi Fox, Celinda Frost, Tina, A.G., Esmeralda
Garza, Wanda Gebhart, Melissa Getz, T.G., A.G.,
G.G., Mary Guzman, Kathi Hall, Ketra Hancock,
Carla Hansbro, Cari Harris, Crystal Hartmann,
Charlotte Hartzell, Jane Hatcher, Stacey, Dorinda
Haun, Jeri Hawkins, Marsha Hayes, S.H., K.C.H.,
Maria Teresa Hernandez, Sandra Hernandez, Cami
Hill, M.H., Rochelle, Bonnie Horn, Lynn Hoyt, Jessica
Hughes, M.H., D.J., Carrie, Anna Jordan, Christine
Kasper, Katherine Keeney, Jessica Kelly, Penny,
Angie, Rebecca Kennedy, Thon, X.K., Wendy, Kristin,
Maureen, Janet Kunkel, Jill, Paula Lafleur, Stepha-
nie Larson, Ginny Larvin, Lisa Lerner, Kate, Sandra
Livingston, Berlinda Llanes, Penne Logan, Lisa, B.L.,
Teresa, Madrid, Cindy Maggiulli, K.M., Debra
Marrinan, Jennifer Martinez, Judy, Linda, Mary Lee
Mason, Marga, Michelle Matthews, Jeri, Erica,

App. 6

Laura, M.M., Aimee McGinnis, Marion Lee
McGlothlin, Sharon, Beth McKee, M.M., Rhonda
Meek, Diana Miller, Debra, L.M., Yvonne Moore,
Melanie Morgan, Viola Morgenstern, Donna, Kim
Moss, Llana Moss, Diana Nash, Tammy, Anisa Neely,
Thelma, Suzanne, Marlene O’Keefe, Kimberly, Shel-
ley, P.O., Patti Parr, Gale Payne, Lelar Phoenix, D.P.,
L.P., B.P., Debra, T.P., Mary, K.R., Sue Ratterree,
Ginger Resta, Kimberly Reynolds, Rhonda Rhodes,
Margaret Rice, Arcilla Richards, Laura, Karen, Betty
Martinez Rivera, J.R., Kellie Roenker, E.R., Irene,
Lynn, Dion Ross, Jennifer Samora, Jill, L.S., Lana
Sanders, Jennifer, Amy, Linda Seibert, Renee Sharp-
er, Khristina Shaw, P.S., Amy Shipton, Rolanda
Shrader, Nicole, Dian, Victoria Smith, Rande Snyder,
L.S., Myrna, Christina, R.S., Deanna Suarez, Norma
Jean Tanton, Betty Taylor, Joanne, P.T., Stella Taylor,
J.T., Keri, R.T., Carrie Toering, Becki, M.T., Meg
Valentino, M.V., R.V., T.W., Nikki Waltrowski, J.W.,
Mary, R.W., Sherre West, Jolean, Alison, P.W., T
Antoinette Wilson, M.W., Terra Wood, Januari Works,
J.W., L.W., Valerie, Cathy Young, Megan, D.C., MeKel
Engel, Cynthia Leonard, L.W., S.A., M.A., LaTasha
Anderson, R.A., Stephanie, Pat Becker, E.B., N.B.,
Linda Lee Caldwell, Stacey Chapman, Ashlyn Clark,
Linda, C.C., B.C., S.C., K.D., Lori, Michelle
Dominguez, E.E., Renae Erskine, S.F., Jessica, M.F.,
Wendy, L.H.G., Michelle Haley, H.H., G.H., Emily
James, S.J., Janice, Alyson Jones, Linda Lee Jones,
C.L.K., Connie, Julie Keenan, V.L., Jennifer, Nancy
Marston Gabriel, Natalee McRoberts, Pamela, V.M.,
Ashley Morris, K.M., L.N., Tracy Nudelman, Robin,

App. 7

Elaine, Andrea Pearson, Marla Peterson, Linda,
Margaret, R.R., Marinda Reeves, Sherri, Dawn Riffe,
Nancy, Joyce, C.S., Debra Skeens, Tasha Stewart,
K.M.T., Melody, A.W., B.W., Janet Wimmer, Stephanie
Worley, Amy Young, K.Z., Cassandra, Elena
Ancarrow, Leslie, Pricilla Balido, J.B., Nancy, Sandra
Darling, Susan Daugherty, Shaina DeGuire, Lisa
Diaz, Laura, S.D., Grace English, Tracie Estrada,
Amanda, Ashton Fisher, Nina, J.B.F., P.R.G., Rita
Gonzalez, Shirley Lynn Gritta, Tana Hawkins, Corie
Ann Heban, Maricela Irons, Amy Jackson, Karen
Jeffers, Vanessa S. Jones, Alisa Jordheim, Eva Joy,
Maureen, Sandra Lambert, Tonya Lawson, Janet
Lemelle, Dawn Maples, Janet, DeeAnn McDonald,
Margie Miller, L.M., Tommie Neal, M.O.K., Carol
Phillips, Karen Porter, Lillie Marie Price, Kimberly,
S.R., Britany Rice, Ana, Sylvia Rodriguez, Randa
Gillespie Russell, Cathy, Aleyda Salinas, Theresa
Schrock, Kathy Scott, Tracy Sequin, V.S., Therese
Spina, Lisa, Sylvia, Susie Taylor, Misty Timms,
Jennifer Tonnon, Davida Trackwood, L.T., Kelly
Vanderlinden, Sonya Weston, Patricia White, Susan
Wicklander, Rhonda Simmons Willis, Sheryl Young,
Lidia Ruth Ampie, C.A., Edith Austin, Lisa Barger,
Grace Bernal, Pamela Berry, T.A.B.G., Tammy Lyn
Boyd, V.B., Diane E. Brodie, Beverly Burwell, D.C.H.,
Lana M. Sander, Yvonne R. Chumchal, B.C., Kimber-
ly Davis, Margaret Gamez Erhardt, Dawn M Erick-
son, Thelma Catherine Erickson, C.A.E., Kelly
Fairman, Kathy Farris, Laurie Fontana, Kellie Fore,
Linda Carol Gartman, Maria Gilliam, Karen Sue
Green, C.G., Gail E. Grisell, Dana M. Hall, Dianne L.

App. 8

Hensley, Katharine M. Hill, Rev. Sandra A. Hunt,
Kyra Janke, E.K.J., Evelyn G. Johnson, Gale Denise
Jones, Anna Jordan, Earleana Jorden, Margaret Ruth
Kinney, Karen Lynne Elliott, Susan Emilie Lacy,
M.K.L., Terry L. Martin, C.M., Carol Mathews,
Vanessa Moore McDonald, J.M., Kathy McKee, Den-
ise Momberg, G.M., M.M., Camelia M. Murphy,
Kathleen Murz, Delia Musquiz, Susan L. Myers,
Nechol P. Nicks, Kristene O’Dell, J.A.P., Kaye Peter-
son, Belinda Puntamein, Lynn F. Rasberry, K.L.R.,
K.R., Cherie Rush, P.S., Jennifer Shell, Linda
Simoneaux, Jennifer E. Sisk, Barbara Sue Smith,
Denise Seiberty, Caprina Smothers, J.S., N.T.S., Starr
Spencer, Johnnie Thompson, Deborah Lynn Stull,
Lori Stirrup, Blanche V. Terry, Cynthia Diane Thom-
as, Sharon J. Thrasher, Peggy Thompson, H.T.,
R.D.T., Heather Vaughn, Jenny Wankmueller, Car-
olyn Weedin, Cynthia V. Wehling, Lisa Dudley, Betty
Jean Welch, Diane Whitney, Sandra Woodley, Stella
King, Beth Lizano, Amanda Coyle, Victoria Faber,
Diane M. Szurleys, Melanie, Cyndi Saunders, C.H.,
Marsha George, L.D., Lisa Wolske, Nancy Bienvenue,
Jamie Casey, K.H., Donna Barham, P.B., Mary Fain,
Cynthia M. Adams, Amanda Brooks, Debbi Carlson,
Mandy Henderson, Deborah, Amy McLeod, L.M.,
Karin Dawley, J.J., R.L., M., Cheryl Hall, Tina,
Dortha Higgins, Melody Pipkin, N.W., Lee Matthews,
Vickie Jackson, Cheryle, Holly Peacock, Mildred Ross,
Clara Morrison, Bobbie, Michelle, Sue, Wanda Couch,
C.E., Susan, Jennifer Ingram, Rita Wise, Karen
Matthews, Myra Hammond, L.R., Leslie Davis, Cindy
Harless, D.G., Jennifer, Lucille Patrick, Cynthia,

App. 9

Barbara Chambers, K.C., Deanna Ekings, Jennifer
Brannon, Andrea Christine Perez, M.B., Carolyn
Roberts, Jessica, P.A., Dana Vasquez, S.B., Terry,
Lynn, Kathy, L.L., C.H., Loretta, Jillian, Karen
Mackean, C.J., Barbara, Stephanie, Laura, Susan
Palm, Sandra Scott, Carolyn, Monica Jordan, Trish
Shroyer, Rita Vehon, Kriston Delhommer, Gina
Dwyer, Deborah, Tiffany Stuart, Charlotte Fortier,
S.B.K., Judi Mountjoy, Kerri Swiniuch, F.A., Christi-
na, Jasmine Cruz, Donette Fox, Sharon Brown, Pam
Lanham, Carol, Cindy Seipel, Sandra, Yvonne Morris,
Cynthia Chinn, Tamara, Lisa, Joy, Cassandra, Minda
Martine, Barbara Miller, Linette Hollyfield, Renee
Villani, Margaret Cavolina, Mayen Handy, Patricia
Palmer, Gina Kent, Sally Swanson, S.T., Kerri, Debo-
rah Stinson, L.P., Jennifer Serban, Lisa, J.B., Loretta
Soto, Virginia, Jeannie Seanor, Janice Cleary, T.G.,
Kathy O’Shea, A.T., C.M.S., Vickie Munoz, L.C.,
Patricia Camper, Sandra West, S.N., L.B., C.R., M.A.,
Lisa, V., Lisa Zavitka, Taylor Orona, Kristin Walters,
Valerie Robins, S.M., Christine Peterson, Christine
Mabery, Susan Page, Tammy Mendoza, Shadia,
L.M.K., Charlene Hoyer, Elizabeth, Samita Sigala,
Marjorie DiCarlo, Joyce Crommett, Diana Slumskie,
Bonnie Levorson, Maralyn Smith, M.O., Marie
Knapp, Beverly Williams, N.R., Sylvia Chaffee,
Rebecca, Sheri Del Core, Mary, D.L., Christl Siller,
Angela Sisneroz, Dana Watson, Therese Dill, Lilly
Simmons, Deborah Cross, Sunny, S.J.P., Kathleen
White, Jacqueline, Dorothy Lampi, M.B., Gail Levin,
GapHyun Oh, S.W., K.S., Michelle Ciotta, Chrissy
Helmer, Debbie Pennington, Gina Bartok, F.O.,

App. 10

Ammery Philebar, Beverly Cayubit, Nora Navarro-
Smith, Paula Pearce, Cindy Silva, Janice Jackson,
S.J., Kamala Dyer, Consuelo Shurtleff, Patricia
Byrne, Patty, A.C., Sandy, Sonja Bates, Donna, Terri
Blackburn, Jennifer Trier, Kelley, Vanessa Yaglinski,
Heather Sparks, Jaclyn LaBarbera, Leslie Brunolli,
Bethany Greenleaf-Perez, Paulette Williams, Dusty
Ward, Maureen, Sarah Walker, Bonnie Alvarado,
Michelle Bachini, Natalie, Jennifer Kapur, C.P.,
Barbara, R.C., Christiana Brotherton, Ruthann
Doyle, S.B., D.L., Randi Lolli, L.M., Sonia Freeman,
K.A., Nancy, Barbara Riggs, Heather Rivera, Julie,
Carolyn, K.S., J.C., Kori Peterson, P.P., Victoria,
Catherine Avenel, Cyndy Melnyk, M.B., Elie, M.A.,
M.D., Patricia Smith, L.A., V.M., J.F., Lisa, K.D.,
Jennifer, C.K., Angie, A.B., Lorraine, D.B., C.K., T.M.,
Debbie, P.M., Susan Denessen, M.E., Jeanne Scott,
C.P., D.S., Christine, E.H., Rachele Flores, M.W.,
C.B., Y.C., Diana DePriest, Monique, Elizabeth,
Maricela Contreras, Judy Bowles, M.H., June, Jessica
Green, Janis, Lorraine Johnson, Sylvia Nickelson,
Roberta, Kathy Hearn, Karin Gorton, G.E., Carlene
Pearson, Cindy Broese Van Groenou, Karen Cooper,
Tracee Metten, Pamela Malchow, K.M., Iris, Debbie
Woods, Merlyn Cruz, Barbara Hume, H.H., Sarah,
Luisa Casados, Nicki Swendemen, Tanya Flores, Jane
Suchner, Sharon, Donna Warford, B.R., V.J., C.D.,
Patricia Camper, Pamela Berry, Jennifer Woerner,
D.R., S.R., Regina Chavarria, Diana, Linda Barnes,
Elie, Tonja, Vickie Edwards, Keri Newton, Sharon,
R.H., Joanna, Andrea Finch, Paula Johnson, Mary
Lou Rodriguez, Sally Jacobus, Maureen, Denise

App. 11

Keiser, A.K., Z.N., Michelle Greco, Jeanne Scott,
Cassandra, S.S., Naomi Killough, Margo, Kathy
Jones, C.T., O.C., Dolores, Cassandra Rinnert, Diana,
Antoinette, Elaine Fleming, L.H., Tricia, Donna Koch,
Mary Ann Broussard, Cynthia, C.M., H.M., Scot,
Leah Vandersluis, Diane Sillstrop, Regina Cook,
Rachel Tagliente, Kendra Watson, Mary Ann Mueller,
Kristina, Lisa Koets, Holly, Cindy Schneider, Judy
Fosburgh, L.M., Abby Corrigan, Kathleen, R.S., L.O.,
Heather O’Leary, M.W., S.H., Kimberli Orr, J.G.,
Tammy, Dawn, B.V.G., Lisa Koets, M.W., R.B., Tricia
Toon, Cheryl, M.H., Ronda, Dwan Rager, Susan,
Vancellen Ravensberg, Marlene Murray, Jane, Jill
Norman, Connie, K.S., Christine, Catherine, A.S.,
Barbara Kaper, Susan Karbach, Sandy, Pamela Free,
Barbara Allen, K.D., Cindy, R.H., Lisa Jones, Becky
Wade, Martha Huber, K.J., Sherri Lafferty, Christine,
Joan, Bracken, Katherine Callaghan-Fenton, Jen-
nifer Bennett, N.Y., Sharon Bente, Carol Bracken,
Joanne Alexander, Denise, E.J., Kate, Suzanne,
Patricia Spruance, Pati Adams, Kathryn Geary, B.J.,
Lisa Doak, C.L., C.S., Tina, Teresa Bolden, Jessica,
Emily, Lynnsey, Christine Williams, Amarilys Suarez,
Muriel Ramos, Kerry Black, Leanne Kaplan, Valerie,
P.B., Valerie McCoy, N.M., Sara Flynn, Kathleen
Weissinger, Judith Ewaldt, Carole Hayes, J.M.K.,
Sharon, Sonia Velasquez, D.R., L., Denise Mixon,
Arleen Elias, Kathleen, Debbie, Viviane, Amanda
Lee, Patricia, Heidi Messina, Karen Leone, Lynne
Davis, S.B., Krista, G.N., Tamsyn Logan, Dr. Sonja
Lonadier, Cherie, Jen Drake, Teresa, T.W., Jamie
Williams, Linda Van Wey, Ashley Koubek, Melissa,

App. 12

Linda Tholl, Traci Licht, L.T., Gale Jones, Lupe,
Mildred Gonzalez, J.W., Teresa O’Brian, Janet Darrah,
Judy Langston, Joan Giakoumis, Suzanne Edens,
Tara Bounds, Bonnie, Jana, Marcia McNaney,
Angel Hill, Jenny, Elizabeth Gamble, Marion, Daria
Monroe, Cherie Anderson, Pam, Heather Chaddock,
Mollie, Helen Upton, Denise Lewis, Cheryl, April,
Edith Ugarte, June Heitzman, Julie, Billie Jo Carney,
Spring Malone, M.P., Wanda Febo, Sarah Eaton, C.A.,
Jennifer, Lesley May, Renee Pechonis, J.M.C., Jaime,
Dee, N.W., Mandi Massenburg, Sharon May, Jeanne
Pernia, Lisa Rist, N.L., S.M., E.W., Catherine, Lucin-
da Fasig, Lisa, M.E., Kathleen Weissinger, M.A.,
Kristi, C.K., Maura Lanz, Robin Squillante, Mildred
Gonzalez, Myrtle, Margo, Silvana, Rebecca Cyphers,
Barbara Randolph, Sharon, M.M., C.C., D.L., Gina,
Carol Thomas, Deborah Borges, Constance, D.D.,
Vikki Arneault, Tracy Robertson, M.O., D.P., S.T.,
Kristy, Brenda, Sarah, Linda, Cheri, M.H., Deborah
Le Blanc, Simone Taylor, Elaine, P.J., Rhonda Cruz,
Donna, Melissa Mason, Tangie Jeffrey, Diane Bright,
Theresa Taylor, Kristine Peters, Gena Duran, M.S.,
T.M., Mary MacMillam, Luz Marina Tamayo, Ana
Lopez, Sharon Herrington, Claudia, S.F., Marjorie
Hayes, Karina Stong, Heather Goldin, Alyssa May-
berry, Jennifer Kittredge, Sharon Baumgartner,
Lynnsey Bailey, June Heitzman, Winnifred Bell,
Denise Hansbury, N.L., Lois Angela Wood, Lynn,
Melody Roseberry, Laura Slaback, M.B., Sally Nealy,
Mary Guthrie, Melissa Brusoe, A.W., D.P.H., Michelle
Geraci, R.M., Patti, Colleen Walters, Karen Franzen,
B.W., Katherine Adinolfe, Kimberly Stark, Delia

App. 13

Cooper, A.N., Rebecca Reisinger, Diana, Pamela
Robbins, Rachael Sidwell, Marcia Gray, L.W., J.T.,
C.G., C.R., Yolanda, Rosalie, Sandra, Darlene, An-
nette Ciaravino, Shannon, Jackie, Lisa, S.M., Theresa
Hughes, Cynthia Marvin-Richard, Debra Civetta,
S.B., Stephanie Sparks, Regina Davidson, D.M.,
Charlotte Smith, Michele, Gema Bass, Melanie
Carter, Holly Whitehead, Donna Hauntsman, Kim,
Susan Bennett, Deidra Paulk, Teri Bradberry, B.P.,
R.C., Sandra, Jeanne Pernia, Patricia Lea, Sherri
Nelson, Margaret, Gina Hartley, Sonya Howard,
Cindy, Julia, Helanie Tresidder, Angela Horne, J.F.,
D.D., Susanne, Christine Maynard, G.L.L., M.B.,
Monika Woods, Patty, Cristina, Z.R., P.P., B., Karen,
L.B., Gloria Kite, Kim, Katie Rowell, Louise, Marga-
ret, Mary Jean Roberts, U.B., V.W., Jae Duffy, V.M.,
Marcia, A.G., Holly, Kathryn Siegel, Karen Downing,
Kelli Combs, Cindy Wright, B.O., Cheryl Jackson,
Terri, Deborah Carter, Kerri Parson, Julie Bugg, J.C.,
I.R., Tonya Dodson, T.E., Maria Rice, L.A., Liz, Patri-
cia, Nancy Fabbri, Cindy, Charlene, Rebecca
Kikugawa, A.W., Janet Eisenbach, Sacha Ferguson,
Carrie Ehrgott, Jennifer Adcock, Marybeth, Janet
Eisenbach, Alida White, Audrey, Kim Downham,
Cynthia Korn Flick, Pam Luders, Julie, Darcy Dvo-
rak, S.R., Susan Heinle, Shawn Lohry, C.K., Carrie
Pauley, Erin Brandt, Candace Davis, Becky Menke,
C.S., Deaun Zasadny, Donna, Suzanne Hall, N.M.,
Jocelyn Fry, Victoria Sachleben, Terri Wright, Aman-
da, Aishaq Mefford, Kelly Antonczak, L.B., M.C.,
Danette, J.W., Virginia, Heidi, T.P., Joy Martin, Kelly
Shane, M.H., Jacqueline Conrad, K.O., Julie Holland,

App. 14

B.R., Linda Couri, Narda Rothermel, Rhonda Clark,
Anne Penney, JodiLynn Pautz, Dawn, Diane
Rittenberry, Lianne, Jody Aldridge, Linda Neill,
Debra Birkhead, Joely Forte, Wendy Morrow, Gloria,
Tonia Cohoon, Deb, A.S., T.W., J.K.H., V.N., Judy
Stott (Dasse), J.R., Pam, Anette Rodriguez, Jean,
C.F., Christie Duffy, Phyllis, Crystal, Cathy Trow-
bridge, Jean Nance, R.T., Barbara, Shannon Dunn,
Sarah, Carol Rybacki, Beth DaCosta, Eve Johnson,
Amy Wantz, P.C., Kim Barnett, Bonita, Cathy, B.R.,
Janet Givens, Andrea, Aimee Gill, Shanna, A.A.,
Holly Maxwell, Fran, Heidi Wheeler, Diann Canapa,
L.S.T., Jeanna Romein, Krista, S.H., Lisa, Sarah,
Brandi, Iris Wright, Linda Thomas, Marsha Yeary,
Linda Sargent, Christine Harrington, Leslie Kraus,
Aimee Gill, Ronda Stratton, Peg, Joyce Howard,
Sandra, Stacy Wright, Shannon Hoy, R.M., Rebekah
Carpenter, Linda Crawley, Rhonda Smith, Julie
McMillan, Leandrea, C.K., B.C., Rakisha Davis,
Christine Bullock, Virginia Mahoney, T.B., Phyllis,
Katrene Bormann, Amy Meyer, Deborah Kohl,
Yvonne, A.K., LaVeta Wheeler, Q.M., Wendi Unrein,
Kathryn Washburn, Karen, Carol, Marcia, Tina, G.H.,
Jean, V.S., Anne, J.O., Christine, B.M., Stephanie
Thomas, Theresa McCrackine, C.R., Nancy, Kathy,
Linda, Amanda, K.T., Erin, Lindsay, Lori Williams,
Kristi, Glenda Capps, Denise Nash, Kaitlyn MacMil-
lan, Victoria, Bobbye Blackburn, Pamela Brown, S.F.,
Bridget Richardson, Terri, J.J., Brenda Fogle, Susan,
Angela, Anna, Deidre Edwards, Lisa, Vicki, Deborah
Ellis, J.D., Rebecca Barnes, Melinda, Virginia, Heidi
Reihing, Melanie, Deanna, Sherry, Catherine New,

App. 15

Donna, Kathleen O’Donnell, S.K., Cynthia Labutka,
Joyce, Shannon Murdock, Veronica, Carol, Jeanine,
Tina Fontenot, E.P., Brandi, S.T., Stephanie, Michelle
Durand, Jan Pitts, Tammy, Kay Murphy, Susan, I.G.,
T.C., Marie, Diane Tate, Catherine Husband, Roni,
Sharon, Mandi Ponce, Karen Bock, Brittany Guillory,
Jeanine McAndrew Holmes, Kerri, C.K., S.S., C.R.,
Laura Carrion, Melinda Franz, Kathleen, Madeline
Fiorino, Grace Ann Haggerty, M.F., Sharon Lynch,
Lori Tanner, Theresa Green, Kathleen Stepherson,
Gwendolyn D’Aguiar, Denise Merullo, K.B., Lisa
Pugh, Janet, Linda Stanley, M.K., Denise Douglas,
Teresa Kampmeyer, J.A., Cindy Riley, Nina, Jessica,
Melissa Garman, E.F., C.P., Sue, Maria Grace, E.K.,
Colleen Copeland, A.B., Jill, Jennifer, Linda, Mere-
dith, Karen King, N.J.E., Bonnie Bass, Honorine,
Theresa, Angel Murchison, Suzzanne, D.P., Laurie,
Leslie Sneddon, Barbara Lee, Ellen Beshada, LuAnn
Phillips, Agtnese Rafaelli, D.B., Delia Seeley, Amy,
Tami Floranelli, B.B., J.H., Deborah Sidelinker,
Tammy, Tara, Terena Lawson, Judy Hill, Christin
Rutkey, A.D., Kathryn Sieloff, Kathryn Beckwith,
Shari, Kimberly, K.J., M.K.G., Loretta Curtis, K.U.,
Bonnie, Catherine, Christine, K.R., J.B., Renee,
Deanna Wood, Barbara Yagley, Connie Mossner,
Laura LeBlanc, Denise, Jude Ann, Shelia Sibilsky,
Patricia, M.C., Jenny, Anne, Nancy Zook, Rochelle
Beckemeyer, Sandy, Eileen Craig, Becky Boyer,
Catherine Goggin, Shelly Stone, Julia Bashore, Joyce
Olson-Baer, Debra Brunsberg, Stephanie, Kristen
Frank, Joy, B.P., Lucinda, Linda Prok, Mary Norgren,
Christina Soleta, Judy Rademacher, A.M., Patricia

App. 16

Moncrief, L.W., Deb, Michelle, Deanna Carlson, Lisa,
Janet, L.M., B.D., Heidi Magness, S.B., Laura Ander-
son, LeNae Williamson, Charlene Sirmon-Hunt,
Maria Thompson, Mary Hargadine, Natalie
Opperman, Jeanie, Sonya, Karen, Kathy Pittman,
Cheryl DeLany, Joyce Cowan, K.C., S.B., L.R., Chris-
tine Puetz, C.L., S.T., Holly, P.B., Darla, Shellie
Ligon, Nicole, Trujillo, Tabatha, Marisol Ptaff, Erika,
Georgia, Erika, Toni, B.L., A.F., Jennifer Chrisman,
Fay Gilson, L.R.K., D.L., Denise, Vicki Kerchner,
Sarah Krieg, Sheri, Carolyn, Judi, Cheryl Castor,
Christine Puetz, Dana Wilson, Rebecca Hipkins,
Erma, M.B., S.L., V., Janice Post, Tracy Lustick, Lori,
Heather Shatswell, Glenda, Tanya, Michelle, Kayla
McDaniel, M.W., Brenda Redman, Elena, Marilyn
Cox, Lisa Mahiger, Debra Nelson, Jane, Dorothy
Jubinville, B.B., Kiwanis Howard, Kelly, Gretchen
Boyer, Marie Wakefield, R.B., K.B., T.S., C.S., M.B.,
Nita Balsley, D.K., Sonia, Amanda Orick, C.N., Su-
sanne, Melissa Champine, Tammy Gaede, Dianna
Wolfe, Ann Reed, P.C., V.W., S.R., S.D., C.S., Cathe-
rine, Cheryl Hourguettes, Deborah, N.K., Laura
Middleton, Dawn, Megan Petty, Linda Hoenigsberg,
Joni Lineberry, Rashel Brown, Susan, Shelley
Glanton, Donda Toney, Yasmine Howerton, Kathryn
Berkowitz, Victoria Koloff, Nina Hocutt, Joan Hasel-
man, Brenda Forester, Debbie Martindale, Gwen
Smith, Selena, P.B., Jane Thomas, Regina, C.C., Mary
Coffey, Charlene, Michelle, Nicole Churchill-Lowman,
Annie Perry, JoHana Traughber, Jaimie, J.S., Jenni-
fer Felts, Regina Priester, Mary Froneberger, Debbie
Weaver, Jill, Patrica Brogdon, Cindy Garner, Donna

App. 17

Ginn, Charlene Eason, Susan Vanderburg, Deanna
Falchook, Marsha, Julie Ann Cobb, Stacey Pinkham,
Lisa, Desirae Burton, Jill, Lynn, S.H., Dale A. Per-
rine, Terri, Samantha Dalrymple, Kristil Craig,
Monica, Beth, Jennifer Simmons, Andrea Chamber-
lain, Sandra, M.K., T.C., Mary Sue Glazler, Sandra
Gleason, Kim, B.L., Barnanne, C.J., Kimberly, J.L.,
Jaimie, Kimberly Smith, Mary Jane, D.R., Patricia
Johnson-Velez, Laura, Laura Box, C.P., M.P.F., Jill
McMahon, J.O., Luana, Mary Snead, Cheryl, April
Elkins, Suzanne Lawrence, Lizbeth Hall, Tammy
Litchfield, Jessica Faber, Suzy, Shana Gordy, Carol,
Becky Jorgenson, Jody Clemens, M.S., C.M., Karen,
Joanne, Lisa Schultis, Deborah Broussard, Cheryl,
J.L., Kathleen Manley, Jill Lamson Gran, Francine
Aragon, Peggy J. Orr, Melissa, J.M.B., Irene Laglos,
Starr, C.L.A., Diane, Jennifer, Dianne, Patricia Reed,
Rev. Vanessa McCauley, Anita Bagnall, Gloria, Tara
Sparano, Trudy, Laurie, Jennifer Passarelli, Kath-
leen, D.V., Cindy Giaquinto, J.V., Michelle, Ann,
Kendra Gorzynski, E.A., Alana, Shelly Christine
Ristow, Kerri, Ethel Hermenau, Gail Scandell, M.W.,
Jennifer, Caroline Medina, Saundra Buchanan, Mary
MacNeill, Ella Blair Newcomb Redshirt, Alfreda
Baker, Joan Vitale, Marie, Kerri, T.F., Karen, A.W.,
Angela, D.C., Janet, Meagan, Lori, T.C., A.H., Debora
Wilbourn, Joanne Muntz, Aundrea Connoly, Tracy
Gorenz, B.R., Georgianne, Susan Swafford, Dianne,
Laura LeFevre, Michele Beglau, K.E., D.C., Lauren
Dumale, M.S., Angel Nugent, Mildred Schultz,
Stephanie, Jacqueline, Paige, Theresa Cobb, Sally,
Malinda, A.T., Sylvia, C.K., Katherine Clemons, K.P.,

App. 18

Kit Sober, Darlene Gaston, Anna Serra-Radford,
Doria Zeller, Sacha Ferguson, Kelly Vargas, Elizabeth
Ingrassia, Saabira Ali, T.B., Nancy Belzile, Barbara
Bott, Christine Bridges, S.C., Vicki, K.C., Joetta
Cinquemani, Catherine Clyde, Brenda, V.C., Kelley
Craver, Damaris Cruz, Veronica D’Angelo, Jessi Dar-
vill, J.D., D.D., Linda DiFiore, Bonnie DiGeronimo,
P.D., Maria DiTommaso, Toni Feinman, Annette,
Leslie, Jamealy Flammer, Carolyn, Kathy, Mary
Ellen Hancock, P.H., Dorina Hayes, J.H., T.J., Cherri,
Theresa, Donna, P.L., Rebecca Lee, MD., L.M., Car-
olyn, Beth, L.M., Mary Beth Miller, Kehinde Moodie,
E.M., Ebi Ogbu, Marisol Pardo, J.P., M.P., P.R., R.R.,
Maria Rice, M.S., Mary, Kerry Starng, Suzanne
Topping, K.T., Donna Vassilatos, Cristin Vileria,
Denise, Barb, Maria Ortiz Wuster, D.W., Patricia
Young, Pamela, M.A., Gail Bersch, Kathryn Bretz,
Fern Buzinski, W.L.B., Cynthia Caillouet, Holly Cart,
Craig Christon, R.C., D.C., Marlene, C.E., Amber,
Deborah, Margot Fuller, L.G., A.G., J.G., Holly Haas,
Christi Hall, Melody, Rachelle Heidlebaugh, Shelly
Holt, Jodie Horn, Anna Jacobs, Angela Moreno,
Tammy Jones, Theresa, Bianca, S.K., Jill Kish, Linda
Lamb, Melissa Leibold, Anita Manninen, Shannon
McGuire, M.M., D.M., Kathy Mitchell, Janie, Melissa
Morris, Jane Pennington, Susan Pfarr, Susan, Shan-
na Samples, Cynthia, M.S., Gina Shives, Christina
Singletary-Nkounkou, Nicole, Lisa, Samantha, San-
dra, Christina Stout, Emma, Nicole, Pamela, Karen,
Colleen, Ashley, Krista Willertz, Janet Williams,
Mandy, Linda, Angela, J.C., Linda Caswell, Renee,
Vickie Edwards, Karen, Kalye, Carol, K.J., Jana

App. 19

Journeay, Melissa, Cindy King, Cris Kurtz, Karen
Linton, Vicki Lott, C.M., Christine Monteith, A. M.,
Patricia Perkins, L.P., Sherrie, Evelyn, Linda Stocker,
Kelly Stout, M.W., S.W., Melissa Wheeler, Nancy
Bailey, Jeanne Berry, Linda L. Bishop, Jo Lisa Blos-
som, Patricia, Jennifer Candianides, Janice Carleton,
Jean, S.C., Eileen, Michelle, Darcy, D.G., Gail Holmes,
Karen Hopman, Sharon, Rachel Ann Kingston, Holly,
Susan, Patricia LaRue, Lisa Learn, Tracy, Sandy
Loftus, Deborah Mace, Debbie Marshall, Melissa
Marshall, Deborah Martin, Lea McKnight, Cynthia
Miller, Anne, T.M., Yvonne Mutch, L.N., Skye, Teresa
Ortiz, Lavonne Pennington, Debbie, P.R., Kim, Kris-
tal Talaski, Lynda, Vivian Ward, Yvonne, Kristen
Antonioli, Cynthia Bagwell, Theresa Baux, Bonnie,
Debra, Dawn, Danielle, Catherine, Barbara, Sharon,
Cheryl, A.D., Kimberly, Susam Dule, Carla Ezell, S.F.,
M.R.F., Melanie Fleming, Kati, M.G., Betty Jo Geyer,
Louise Gialanella, Angela Gray, Jaime Hilton, M.H.,
Robin, Karmen Kennedy, H.K., Sonya Lacy, Dawn,
Christine McCauley, R.M., Miriam Mitten, L.M.,
Tanya Morris, Heather Muncy, S.E.N., Candace
Pavese, H.P., Janis, V.P., Shay, Barbara Ratliff, Kathy
Raudabaugh, Annette, Jacqueline, C.S., Mary, Karen,
Janice, Tricia Thomas, Denise Tierney, T.T., Diana
Harlan Wells, Lisa Williams, Tiffany Wissinger,
Kristin Caproni, Mary Langford, Mary Lynch, Lesli,
Janette, Wilma Sanchez, Frances Allen, Pam Caymol
Badger, Jude, Jerri Bancroft, C.B., Cynthia Black-
well, Nancy Borrett, Ginger Canipe, Stephanie Cole,
Reyna Cordero, Monica, Lynda Doty, L.H., Maureen,
T.H., C.H., Rachel, Jennifer, T.K., Sandra Kirk, J.K.,

App. 20

A.M., T.M., Tamela Maxim, A.M., Janet, Susan Okun,
Kelly Parr, Deborah Patterson, C.R., Carolyn Rice,
Yvonne Rivera, Cheryl Robinson, C.S., Sandra L.
Trasport, G.T., Linda Wentz, Wendy, R.J.W., Deborah
Wood, Beth Douglas, Marcee, Kim Houchens, C.L.,
Patty Miller, L.R., Carrie Sanchez, Eugenia Appleman-
Black, Sherri Bellinger, Melody, Judy Charest, C.D.,
Peggy English, Dora Escue, Karen Eustice, A.F.,
Karen Follis, Cynthia, Andy, Carolyn, Sandi Nanette
Gray, Kody Guinn, Cindy Hammontree, T.H., Kathe-
rine, Lynn Jefferson, K.M., Penney, Teresa, Barbara,
P.M., Jennifer Miller, Susan Molitor, Deborah Moore,
Lisa Morris, Donna Morton, Dee Ann Neely, V.N.,
Laurie, T.O., Betty Pannell, Linda, L.P., Ellen Phil-
pot, Debra, Janet Raford, Mende, M.R., Janet, Nancy,
Julie Shockley, Beverly Sims, Ramona Stricklin, K.S.,
Patricia Thomas, Mitzi Turpin, P.W., Becky Wehrle,
A.W., Barbara Wilkins, Kathy, Diane Ballou, P.M.,
Laurie Monahan, Sharon, Michelle Ziter, Sarah
Ahumada, Catherine, Ellen Caraway, Susan, Rachel
Perez Castro, Connie, Brenda Connors, L.C., Cherie
Crettol, Kristi Davenport, Lois Ellen Edwards, S.E.,
Aquila Fisk, Kris Foster, Karen, Elizabeth, Nanette
Harder, Mary, Tori B. Helberg, Kathleen, R.J.H., L.K.,
April Kiessling, Patricia Krank, Kelly, K.M., Vashti,
Roxanne, Veronica Maruda, Lynnlee, Kathleen,
Karen, M.P., Nancy Roa, Dayle Robbs, Eileen Robin-
son, Patricia, Wendi, Carol Schutte, Denay Silva, J.S.,
Rachelle Sparrow, Deborah, Judy, P.T., Bonnie, Linda
Wallace, Barbara Wolfe, Theresa, Robin, Janet
Bruyette, T.B., C.C., Laura, Jane Frantz, Mary, Sanon
Harrell, T.J., Lyssa King, Paula Langhoff, Nikki

App. 21

McCabe, Delia McCoy, T.M., Amber, Rose Mensah,
Erin Menzel, Kimberly Moss, Mary Olson, Michelle
Poitter, Lori Resch, Janelle, Diane Rolfs, Tammy
Rouse, C.S., Colleen Swisher, Truelsen Dawn, M.T.,
Marilyn Vandekieft, Traci, Annette, Virginia, Linda,
Nina Elliott, Sarah, Donna Ferrell, Roe, P.M.,
Melinda Miller, Linda Muto, C.N., M.S., J.S., Vicki
Stoud, Cristine Walker, Robynn Gabel, Lana Horton,
Pamela, Kelly Murray, M.J.O., Jennifer, Darlene
Soule, Jannis L.DeLand, Helen Olson, Sherry Wright,
Tijuanna Adetunji, Judith Allen, G.B., Cynthia Cam-
eron, Karen Douglas, D.G., Lynette Gayle, J.G.,
Doris, Olivia Jones, Susan Kelley, Tammy Klimek,
V.M., Natalie Murphy, Kathy, Heather Payne, Donna
T. Perry, Misty, J.R., Faith A. Seawright, Twyla,
Chanda Smiley, K.N.S., Katrynka Tilson, D.W., Yonna
Williams, L.D.W., Ruth Allenbach, Cathy Burd,
A.K.C., E.M., Gina, Helen, Jennifer Bonilla, Bianca,
C.C., Barbara Cox, Glenda Day, Tanya, Ethel Gard-
ner, Shelly Goshert, B.J.H., Carrie, Danette Nadine
Martin, R.M., Fallon R. Phillips, Harriett Faye Reese,
Christy Torres, Hanya Wren Townes, Darlene M.
Turner, Mary, Laurie Wright, Racheal Yard, L.Y.,
Leslie Chambers, Mary Cowan, Susan Ritter, Can-
dace Thompson, Leslie Chambers, Nilza Laureano-
Carrion, Deborah, Jeri, Teresa A. Bolden, Colleen
Cooper, Hilary Meagan Taylor, Karen Agnew, Zorica,
Lisa, Angela Bornstein, Susan Brashner, Chrystal
Bridgeman, Linda Bukouy, Susan Burke, Rachel
Caruso, Rachel Catalan, Barbara, Maria Correa,
K.D., Rhonda, Bianca Devilme, D.L.D., S.E., Bette
Etoll, Debra Ferguson, Carol A. Gonterman, Kristen,

App. 22

Karen L. Gushta, Lavana Howard, Suzanne Howard,
Vicki Hudson, Suzanne Killion, Susan, Brenda
Munnis Lanaris, Audry Lane, K.L., Tamara Megee,
Claudia, Jennifer Morales, Sheri More, Linda, San-
dra Neal, J.N., Lois OCampo, Tracy Okus, Maureen
Osterhoudt, Elizabeth Phelps, Michelle Phillips,
R.A.P., Erin, Sylvette Rivera-Eliza, Kathleen Robin-
son, J, P.R., Camelita Skeete, Karen Snyder, Sally,
Kristen Staehler, Theresa A. Taylor, Jessica, Kathleen
Williams, Theresa M. Wyman, Linda Yates, R., Bren-
nan Bradford, Leigh, Deborah Flowers, Betty B.
Mallerence, Marie Smith, M., Rebecca Tribble, Louise
Webb, Crystal Wilson, Renee Bowland, Angela Wyatt,
Karen Sue Anderson, Marcy K. Holmes, Melanie,
Dena, M.H., Barbara, Elizabeth Kane, Marti Lane,
Melanie Pettit Rogers, L.W., K.L.W., Deborah Ann
Phillips, Lisa, Sandra Mayfield, Amanda Clark,
Suellen, Jennifer, Ava Peterman Bertrand, Audrey
Lynne Reed, Robin Robinson, Tracy Schmidt, Monica,
Lisa, Daniella Martino, Diana Perito, Sherry Stine,
Jaqueline E. Coal, Karen Sue Gentile, J.H., Debra W.
Johnson, T.M., Lori Pennington, Laura Rodriguez,
Karen Waldo, Hannah Murphey, Julie, Elizabeth,
Pearl, Connie Eller, Julie Beth Gall, Chris, Janene
Perillo, K.R., Karen Vagnoni, Jeannie Marie Weston,
Alfreda, Stephanie Allestad, Lisa, T.D.B., Jill K.
Cooper, Donna B. Fields, Beverly V. Hall, Debra,
Julia N. Finch, Jo, Sue Madden, Tara J. Quinn,
Teresa Rice, Cheryl, I.G., E.A., Sarah Delgado,
Lescena Minn, C.B., Andrea Gordon, Dau Haaf,
Amanda Scilacci, Shirley Smith, Kathleen Cosgrove,
Joni D. Dvymich, C.G., E., C.B.M., Lorraine Welch,

App. 23

Denise Brown, J.D., Kristina Davis, Corinne J.
Fletcher, LeeAnne Freddo, Lori, J.S., Sharon Blank-
enship, Eileen Hall, Theresa Baux, E.M.E., Kelly A.
Good, M.L.Kane, Jennifer, Diane, Kristin M. Meyer,
Connie Gay Ellerson, Taylor, Judy, Mary R. Hall,
Stephanie, Teresa Dawn Sybert Tipton, Jennifer,
Cindy Cunliffe, E.B., S.B., Jena Crispin, Nancy
Louise Debord, Sharon Parada-Fernandez, Dawn
Rooney, Amanda Scilacci, Linda Spence, Julie Marae
Ferguson, Cindy, Jill, Cheryl Nuesmeyer, Y.M., Linda
H., Cassandra Sanders, Jaimie Skalski, Melissa,
Amina Rivera, A.S., R.C.S., Lorrie, J.M., J.C., Deann
Oliver, Mary K. Seals, A.D., Tricia Heflin, Alicia
Thompson, Amanda Lipetri, Lynne, B.B.M., Susie,
Shannon Stahla, Steph, J.M., Loreene Akamine, Lynn
Zent, Yolanda, Melissa Hemphill, Melody Ashley,
Kaylania Chapman, Samantha Alexander, Marybeth
Fione Fredda, B.F., Mary Beth Haug, Michelle
Gelsendorff, N.B., C.B., Catherine Kimball, Theresa
Mehserle, K.O., A.R., Melissa Robinson, P.R.W., Linda
Wood, Emma Jean Barton, R.A., Judy H. Farris,
Lynette F. Keith, Kathy Madison, Christy Meadows,
Mary Howze Stickney White Park, Star Hall-Smith,
Pamela K. Colip, Mary Frances Aguilar, Cheryl Allen,
Mary Ann Ambroselli, Katrina Lynn Armstrong,
Lillian M. Bish, C.B., Terrie L. Boegner, Lisa Burgess,
Elizabeth Campbell, Amy M. Childers, Joann Kay
Connor, M.C., Darlene Crumbo, JoAnn L. Davidson,
Nancy M. Dunn, K.E., Deanna Hall, Launi Hackney,
Kathleen Vaunae Hansel, Lisa Hartman, Deborah C.
Howard, T.J.H., Debbie Hughes, Barbara B. Hume,
Mary B. Hunt, Patricia A. Johnson, L.J.J., B.K.,

App. 24

Marlene M. Kissinger, S.C.K., Karen M. Kowalewski,
A.L.L., C.M.L., R.L., Candice Martin, Barbara
McKinney, M.M., P.B.M., Christin Murphy, D.R.,
Dorothy Ann Rice, Sebrina Seay, Karyn Schneider,
Julie Ann Simpson, Debra J. Storm, Linda Rae Truby,
D.T., L.V., Joyce Walker, L.W., Denise Lynn Woods,
Paula Adams, Shirley Archuletta, Terri Baxter, Alice
Lynn Bond, B.C., V.K.C., Elizabeth Deland, Rebecca
French, Shelly Gambrell, Victoria L. Harris, Trudy
Johnson, Amy Jones, Jaimee Kenna, Jacqueline E.
Kuyper, LuAnn Morton, Alison Phillips, B.W., Kath-
leen A. Bernadette, Deborah Diasio, J.E., Pamela
Combs, Tara L.K. Musico, Connie Ambrecht, J.B.,
Sylina LiBasci, Adrienne Bell, Hemda Ben-Judah,
J.H.F.B., Victoria Caliendo, Joy D. Cantrell, Janet S.
Cavender, Mary Catherine Coburn, Beverly K.
Colligan, Nora Craver, Bonnie Gillespie, Melanie
Gunter, Terri Taylor Harper, L.M.H., Ann Ingram
Horstmeyer, Carol R. Jeffers, Mary K. Jeffers, Ellen
Johnson, D.J.K., Casey Langston, K.C.L., Cynthia W.
Love, Jackie Mize, Pam Nichols, D.R.P., C.M.P., M.P.,
Dianne Pesaresi, Kristen Pettibone, Robbin M. Plows,
Susan Porter, C.R., Glenda Roberson, Carolyn Segars,
Toni Seiple, Brenda Hilliard Stockdale, Julie L.
Stone, Brandy Thomas, Kathleen Ann Townsend,
Fiorella Weaver, Elizabeth S. Webster, Donna M.
Whitaker, Janet R. Wilson, Kimberly Danielle
Blakley, Joyce Colgan, Karen Daniels, Arlene
Fucarino, P.L.G., LaShonda Hess-Hernandez, R.H.,
Ronda Plumb, Tiffani L. Ritt, N.B.T., C.R.T., Janea L.
Gardner, Nena L. Kuban, P.G.R., N.M., Nancy Diane
George Anderson, Melanie Hardin, J.L.H., Melody A.

App. 25

Athey, B.B., T.B., Christina Czelusniak, Mary Chris-
tine Henning, G.H., Sheryl Hoyle, Terri Little, Dawn
G. McClelland, D.M., Lisa K. Arnold, Paula S. Botos,
Paulette C. Heller, Andrea Holder, Carolyn
Knapschaefer, Laurie A. Moore, Maranda Music, Kelli
R. Perkins, P.R., Maureen L. Wilcox, Parry Ball,
Sandra Bankston, Denise G. Clark, Mary Danker,
M.F., C.C., Roberta N. Jones, Freida Kaeling, D.K.,
D.L., Janice McClellan, Janice Cinquemano Napoli,
Beverly Alice Rowe, Marie Skurka, Leslie K. Patten,
Lorie Anderson, Arlene Grace Anzalone, Margarita
Ayala, Stephanie Butler, E.C., Margaret Conway,
Elizabeth A. Corey, Lori Crossman, B.F., Juanita Inez
Shotts Flowers, Deborah A. Ives, L.M.J., Wanda J.
Lester, S.M., Debra Ann Mays, Judith Louise Punt,
Tammy Jo Ruttkofsky, Sara Sarginson, N.A.W., Mary
Ellen York, Deborah Ann Drake, Kimberly Masserian,
K.L.S., JoAnne Sutton, J.A., Kim Marie Blackowiak,
Julie Ann Corbin, Beverly A. Green, R.J., L.N., M.P.,
Lauralee Peterson, M.J.B., Charlene Chapman,
S.M.C., Susan Ferguson Dane, Lori Harrington, Judy
A. Harrison, Melinda L. James, K.N., Pamela D.
Pigott, Rashelle Pompa, Natalie Ann South, S.W.,
Linda Lou Wells, C.C., Leanne M. Dorn, Melody A.
Hylander, J.H.M., A.L.M., Kathleen Ann McNeill,
Wendy Dianne Miller, Melanie L. Mills, Jana L.
Phillips, Sheila Querry, S.K., Lisa Anne Rogers, Rose
Ann Sarcione, A.A.S., Judith Ann VanderMark,
Barbara J. Ford, Marilyn R. Hatch, Susan Kay
Hensen, Jana M. Lewis, Amy Lynn Meole, Debbie L.
Otto, Roxanne Mergenthaler, Justine M. Kyker,
Thelma A. Barreto, Lisa M. Bush, Rose A. Drown,

App. 26

Kelli A. Horta, Deborah Ann Ocasio, H.N.B., L.D.,
Lorie Ann Grover, R.D.I., G.M., Judee Oris, Shari
Spinlen, Judy Sullivan, G.T., V.V.T., Sandra Lee
Upchurch, S.D., April Miera, Christina Nesbit,
A.O.R., Teresa Renee Zell, Tammy Craven, C.S., Amy
Beth Grimes, P.V.J., Rebecca Jolene Mock, Yvette
Wilson, Shanda C. West, Lisa Worthen Woody, Rob-
erta S. Mahoney, Dennie Bradshaw, Lyn Marie Cur-
tin, Marianne Pardoe, Linda Adair, L.A., Kim Avelino,
Janice L. Bartlett, Loretta Bingham, Leslie Bowen,
E.T.B., D.M.B., M.B., Caroline Burnett, Karen Denise
Burdeshaw, Shelly Contes, Kathleen Cooper, Pauletta
Davis, K.M.D., Christina Grace Donati, Pamela K.
Durham, Barbara J. Edge, Mona-Christine Edwards,
Arleen Elias, Nancy Jane Ellis, Stacy Ann Enders,
Lisa Goodmanson, A.G., R.G., Audrey Hall, Diane M.
Hanson, Mary A. Hill-Griffith, Karen Hubbard, Mary
R. Hubbard, Cynthia Heinz, Charlene Isenberg, E.J.,
Donna Annette Jones, C.K., Wanda Joy Kohn, Dana
Nicole Landers, Lisa Kathleen Liporace, Leslie
Lunak, Toni Marzella, N.M., Debra L. Miles, C.A.M.,
Linda Kay Mullen, S.K.O., C.O., Tracy Lyn Okus,
Claudia Palmero, Rose Petito, D.P., Paisley Ann
Pryor, Donna M. Razin, K.G.R., M.R., Pamela J.
Ricco, Susana Romero, Jacquelyn Pratt-Rosenan,
Coni Rhudy, Debbie L. Roya, Nancy Francine Russell,
Karen Fay Schroyer, Marlena E. Shaw, S.T., Anne
Turpin, Evelyn Vazquez, Karen Williams, A.Y., Can-
dice C. Biever, Cynthia R. Brunk, Janice Rathkey,
Esther Ripplinger, Marlee Ann Roebuck, P.L.T.,
Cherri Van Syoc, Regina M. Pulliam, Leslie A. Patter-
son, Becky Abell, Jackie Lynn Garner, S.L., V.L.,

App. 27

Carol Fehrle, Carolyn Hardy, Veronica L. Lewis,
Elizabeth H., Carolyn Matthews, Aria Moore, Teresa
L. Oxsen, Theresa Peralta, Nancy M. Haberling,
Dana Mann, Amy Susan Shatrick, Angela Eckstein,
M.H.S., Paula S. Basnett, Karen Berger-Mangas,
Suzanne M. Bishop, M.A.B., Jobi Dishon, Marjorie C.
Dixon, Pamela L. Doyon, Jeanette Elwell-Cossin,
Wendy Kay Fox, Mary Ann Hess, C.H., M.L., Patricia
Magsig, Melanie McGirr, Shannon L. McGuire,
C.D.T., Beth Ann Valantine, J.S.W., Pamela Jill
Johnston, Bonnie Lee Becker, Carol Lynn Ullrich,
T.D.,Emily M. French, Yvonna P. Hammock, Patricia
Johnstone, Dawn M. Khamvongsa, Maureen
Messersmith, Diane K. Musselman, Mary L. Neikam,
Mary Ann Novak, Joann L. Otrowski, Cheryl L. Smith,
Nancy Catherine Williams Sweitzer, Shavonne M.
VonOrmer, Lyde K. Shilling, Deborah J. Gute, Kelly
C. Bennett, B.J.B., Mary J. Duncan, Barbara Morton,
Sandra Marie Tedesco, Maria O’Connor, Marie C.
Alosi, Brandie Michelle Atwood, M.D.B., Tammy
Binkley Boone, K.B., V.J.B., Sylvia Rene Branton,
J.B., Tina L. Cooke, M.L.F., S.G.H., V.H., M.S.O.,
Lorene Elaine Woods, Betty Wylie, Rebekah Carter,
Vickie E. Clark, Lashonda M. Cody, G.E., Michelle M.
Fraley, M.J.H., Diane Harrison, Lisa M. Houston,
Karen Keitzman, M.M.K., Deborah Longford, Joylynn
Eloise Miller, M.L.M., Sherry Mae Morgan, Leslie D.
Musick, Linda S. Newberry, Myra J. Rasmussen,
T.L.R., Pamela Sanders, Myra E. Simmons, Gale
Allen Smith, D.H.Q., S.L.T., Jill Cohen Walker, Jenif-
er B. Whitehead, Konnie Sue Woods, E.A.W., Suzanne
Young, J.M.H., J.M., S.B., Deborah L. Dowless,

App. 28

Barbara Ann Frey, B.J.H., Robin Jones, Kathy M.
Langford, S.M.L., P.S., J.T., Sheila R. Watkinson,
S.M.W., Peggy Zucken, Cathy L. Moffat, Donett R.
Beckwith, K.B., Sally Gorr, L.M.S., Audra Villarreal,
Stephanie Yeazell, Teresa Hunger, Tami T. Rohr-
bacher, C.A.N., Jamie Renee Carte, Kathryn Sue
Rice, Rosa Maria Rosas, G.B., Marie Hendrikson,
Jennifer G. Hennes, J.S.K., Patricia A. Meixeisperger,
T.M.N., Elizabeth C. Patchet, Tracy Ann Stalsberg,
Robin Lynne Willegal, Sandra E. Wright, Elise An-
derson, Tasha Jones, Kathy Forentino, Deborah, Jill
Crowe, Debra Johnson, Kristin Foster, Hyon Nolen,
Cindy Lilly, Eileen M. Craig, Jennifer Alayo-Aguilar,
Jennifer Padilla, Rebekah Ivins, Sheila Sibilsky,
Rhonda Barnes, Tara Gonzales, E.H., Peggy E.
Strange, Kathryn Camarillo, Julie Zigler Norman,
Helena, Karen Masood, Crystal, Nicole Peck, Jennifer
Perry, Wendy Beutel, Nancy Belzile, Dana, Patricia J.
Smith, Melissa Hemphill, Karen Perez, Terri
Nordone, Mary Lockwood, Michelle Haley, Deb, Ellen
Garrison Philpot, D.G., Louise Graves, Pat Goltz,
Vanessa Tedesco, Karin Lynn-Hill, Nancy, Y.J., Karen,
C.B., Jeanene Brown, Wendy Shettig, T.A., Renee
Harstine, Eunice MacDonald, Kimberly van der
Linden, Stacy Glen Davison, Linda Hutchinson,
Jennifer Messina, Wendy Collins, Amanda L. Garrett,
Patti, Nina, Angela Oakes, Mavia Buckley Jones,
T.D., Adrian, Stephanie Hyrup, K.T., Michelle Smith,
Kathleen Lilleness, Cindy H., Zhiping, Connie Nunez,
Andrea Ahrens, A.C.S., Matilda Garza, Charlotte Sue
Dolifka, Faviola H. Gutierrez, Heather Wilson,
Ruhamah, Lisa Gooch, Paula Kleimen Moore, Allison

App. 29

Lee Johnson, Nicole Garrett, Susan Swayze, Barbara
Romeo, Karen, Christy B., Patti, Gayle Payne, Susan
Roach, and Nika.

App. 30

APPENDIX B

Amici Women Injured By Abortion’s Answers to
“Were you adequately informed of the nature of
abortion, what it is, what it does?” – “Were you
adequately informed of the consequences of
abortion?” – “How has abortion affected you?

Mary K. Seals

I was thirteen, having a “forced” abortion by my
parents. I think I was probably a little over 12 weeks
by the time we went. Nobody told me what really
happens to the baby. I don ‘t remember much talk
about it except that “I will feel much better when it’s
done” and “I can go on with my life” . . . etc. Nothing
was said about going on the table and having a vacu-
um cleaner thing inserted in me. I was traumatized
because I wanted to keep the baby, but the abortion
counselors at the hospital who performed it just said,
“It’s only a blob; it isn’t a baby yet . . . just tissue. I
was told I could go swimming, play tennis, and go
right on with life immediately following the proce-
dure. Hours later, I was bleeding very heavily. This
bleeding persisted with excruciating pain into the
night. My mother took me back to the hospital again
because of the pain. They sent us home about 3:00
a.m. with pain killers. But by five or so, I was doubled
over vomiting and gushing blood clots unable to
move. We went to another hospital and it turns out I
needed a D&C. The doctor had only aborted half the
baby . . . THE OTHER HALF WAS STILL IN ME!
The doctors told my mother if I had just gone to sleep
like the emergency room at the first hospital said, I

App. 31

would have died. I will never forget the torture that
little baby must have gone through . . . I wonder (and
so should anyone), “How long did that baby live torn
apart?”

Lisa C.

I was 16 and scared. I was told halfway through the
procedure that I was further along than they suspect-
ed and they had to switch the larger diameter in-
struments. I realized then it had to be a baby and
that it was already too late to save it. I laid in bed
and endured the worst psychological and physical
pain I have ever felt. I passed large clots of tissue and
bled so terribly. I thought I was dying. I realized 5
years later when I was married and pregnant with
my first daughter that I had murdered my first child.
I learned about the development of the fetus in the
womb and was horrified to know how developed my
first child was when her little limbs were cut and torn
from her body. I was never told. How could I know? I
was a dumb 16 yr. old kid. After that I fell into a 15
yr. drug addiction and contemplated suicide more
than once.

Kay Archer

No. I told them I was farther along (20 weeks) than
what could normally be performed for a suction
abortion, but they didn’t care. They told me it could
be done. I had NO idea that because I was so far
along that the suction abortion would be so devastat-
ing to my life, my baby and to my body, physically,
mentally, emotionally and spiritually. I was led to

App. 32

believe that it didn’t matter how far along you were
that you just had a normal abortion. NO ONE told me
any different. I was never so ravaged with pain in my
life afterwards. I laid on my apartment floor for two
months with a heating pad for so long and so tight
that I had blisters on my stomach. I hardly ate or
slept, only when it would stop for brief moments. I
cried constantly suffering so badly with emotional
and physical pain. I didn’t realize that what I was
feeling was actually labor pains. I did this for two
months. I was too ashamed to go to the doctor. And
even if I could, I had no money and no one to take me.
I was for lack of a better word – alone. After two
months of incredible pain, I had an incredible urge to
push one day, I went into my bathroom and I ended
up having what was left of my child in my toilet. At
that moment, my world stopped. I see that picture in
my mind almost every day. Right after, I developed
Pelvic Inflammatory Disease, endometriosis and
eventually had to have a complete hysterectomy at
the age of 24. I LOST my womanhood and any possi-
bility of having any more children. I also tried to
commit suicide twice and was hospitalized in a men-
tal institution three times over an eight year period
because of it. Because of scarring and surgery, I now
have Gastroparesis and IBS and suffer immensely
with stomach problems. I suffered with Dissociative
Disorder for eight years and only through my Lord
Jesus did I get through.

App. 33

Shannon Stahla

No. They weren’t sure what to do because I was so
early in the pregnancy. I was barely 5 weeks preg-
nant. They normally do a D&C but said I was so too
early to do that. They instead scraped inside my
uterus for a very long time – about 30 minutes of
scraping to remove about a 1/7 size fetus. It was very,
very painful. I had no idea I would be barren and
unable to get pregnant for the rest of my life. I also
had no idea it would cause severe abrasions, soft
tissue scarring, thickened walls of uterus and blad-
der, hemorrhaging for several years and extreme pain
for many years. It also may have aided in the severe
case I’ve suffered from numerous fibroids, endometri-
osis, cysts, adhesions and unexplained tumors. My
specialist’s only explanation for cause is the abortion
and all the scraping they did in my uterus with
probable damage to other organs.

B.B.M.

No. They told me it was tissue, not a baby. I don’t
remember being told about possible complications,
but they urge you to sign paperwork quickly and get
to the procedure. It almost killed me physically
because several weeks after my abortion, I began to
hemorrhage blood. I ended up on my bathroom floor
in a puddle of blood about 4 feet wide and parts of my
baby were coming out. I saw a fully formed hand. It
was an incomplete abortion. This also affected me
emotionally obviously and took years to overcome.

App. 34

Years later an OB/GYN said I had scar tissue on my
cervix from the procedure.

Mary

No. I went to George Tiller’s clinic where they showed
a video, but you weren’t required to sit and watch it.
Honestly, I was having serious doubts about an
abortion especially seeing the young girls who were
heavy with child. We were put in a room as a “group”
and were not encourage asking questions. For several
years I struggled with depression and guilt that I
killed my baby even though I told the doctor I had
changed my mind. Then when I married a few years
later I had a miscarriage and difficulty getting preg-
nant, which added to the guilt as I knew the abortion
had caused damaged to my uterus. I had a hysterec-
tomy when I was thirty years old.

Jennifer Perry

No. I was shown a short video of a woman singing
and dancing and showing how wonderful her life was
after the abortion. I was told NOTHING of the conse-
quences or possible side effects. I found out that
instead of aborting a twin, the doctor took my left
fallopian tube. I was still pregnant and carried her to
term. I had cervical and ovarian cancer and now I
have breast cancer for the third time that has metas-
tasized to my brain.

D.K.

No. I was told that I would have counseling before the
procedure. The counseling consisted of an explanation

App. 35

of the payment for the procedure. I was a scared
teenager that didn’t want to have an abortion in the
first place. My parents were forcing me to do it. I
thought through the counseling I would be able to
talk to an adult about what I was going through and
that they would help me personally, they did not. I
wasn’t informed about anything other than the cost of
the abortion. There was no concern about my well-
being at all.

Leella Cherry

No. Just thought it would be a simple procedure that
would quickly kill the fetus. Was told that it really
wasn’t a baby yet . . . just a blob. . . . I was never able
to get pregnant again. . . . My parents should have
been notified . . . they were never told . . . nor was the
father.

Dion Ross

I was barely talked to. I signed some papers, sat in
the waiting room, was taken to the back where I was
told it would be fairly quick, was given some pretty
intense pain medication, so strong, I had to be guided
and helped to the car later. The doctor told me I
would feel a lot of pressure during the process. I was
very out of it, I really don’t even remember the rest of
the day. He asked me if I wanted to know the sex of
the baby. I wanted to know but I said no. I didn’t even
know I was that far along that my baby had a sex yet.
I was 17.

App. 36

Julie Enriquez

When I went to Planned Parenthood for the free
pregnancy test, the counselor came back in the room
with the news that I was indeed pregnant. I was in
shock and heartbroken. I was 16. I had no support
and no help. She never explained the procedure. She
never told me options. It was presented as the only
option but the procedure wasn’t explained. After
giving me a minute to let it sink in, she asked me
when I wanted to come in for my abortion. As far as I
can remember, I received NO information whatsoever
about the actual procedure, only about the general
anesthetic and the recovery room. I did not receive an
ultrasound to ensure it was a viable pregnancy, only a
urine test.

Sue Lassiter

No. The whole procedure was minimized to mask the
murder of the baby. It was only tissue mass and we
were only scraping my uterus. I had no idea of the
pain I would endure both physically and mentally.

Nika

No. I was fourteen. This child was a product of rape. I
was not given any other options, told my baby was a
glob of tissue and was given no aftercare. Told abso-
lutely nothing about what could happen during as a
complication or what can happen after, nor of the
emotional toll this would take on my life.

App. 37

Barbara Romeo

No. They showed us a video, if I recall, that seemed
like it was just tissue at that point. . . . It was horri-
ble.

Karin

No. I was only 15 and was NOT given a choice – I did
NOT want to have this done. I screamed at the doc-
tors to stop but I was a minor and my parents made
the choice for me – Roe v. Wade just went through!
No, [I was not told of the consequences of abortion]
physical pain, emotional pain, destruction of my
reproductive organs.

Y.J.

No. They didn’t tell me it could kill me and I could get
breast cancer and/or fibrocystic breast disease later.
Now, I might not be able to have children naturally
again. I attempted suicide in 2013 because of it.

Jeanene Brown

No. I was a teenager that was kept in the dark about
the whole thing. My parent paid for the abortion. My
parent told the medical personnel to not tell me as
much as possible. No.[I was not told about the conse-
quences of abortion]. Just that I would not be preg-
nant any longer (after the procedure).

C. B.

No. Everything was very rushed, cold and imper-
sonal. It was more a matter of sign here and go sit
down and wait until we call your name. Nothing

App. 38

whatsoever was mentioned about any consequences,
physical, mental or emotional. . . . It was absolutely
the very worst “choice” I have ever made in my 55
years of life.

Renee Harstine

No. I was not given any info or counseling. Nothing
was told to me.

Eunice MacDonald

No. I had no idea what kind of procedure was going to
be performed. I was still in denial about my pregnan-
cy . . . until he pointed to the ultrasound and per-
formed the abortion. No. I had no idea how dead I
would feel following the procedure or that I would
need any kind of after-care program or that an abor-
tion could lead to reproductive issues, not to mention
emotional issues.

Kimberly van der Linden

No. The procedure was explained as terminating a
pregnancy. I didn’t think about ending a life. Medical-
ly, I had intense bleeding after procedure and there
was no one to call or to turn to but my school nurse. I
was not offered any counseling concerning the emo-
tional aftermath. No one asked about the father, who
was 21 and I was 16, no one told me he had commit-
ted a crime pressuring me into sex.

App. 39

Linda Hutchinson

No. I was not told that the growing baby inside of me
was a baby. No ultrasound. No. No follow up was
encouraged/suggested.

Jennifer Messina

No. I was not informed on any facts on abortion
during or before my abortion. I do not know how far
along I was. No one ever told me. I believe 2nd tri-
mester. I was 15 years old and the legal age was 17 or
18 at the time. My boyfriend’s sister who was 18 took
me there. She called and asked beforehand if they
would ask for proof of age. They said “no”. After I had
the abortion, I fell down a flight a stairs in the center.
I feel they gave me too much medicine for my nerves.
I was unable to understand the gravity of what was
occurring. I wish they would of taken the time to
figure out my age so I wouldn’t have been able to
have the abortion. The fact that this clinic chose to
make illegal choices caused the life of my child to be
lost.

Wendy Collins

No. I was told nothing about the nature of abortion,
just that I would not have a baby when it was over. I
was told I would be able to go back to my regular life
and be fine. . . . It destroyed my life.

Amanda L. Garrett

No. No one visited with me that I remember. I just
signed in, was registered and then done.

App. 40

Patti

No. I was 17 yrs. old, paid cash, no counseling and
told it was a short minor procedure. It was very
painful.

Nina

No. Not at all, no one spoke to me.

G.P.

No. I just remember it being very cold, mechanical.
The doctor seemed to be devoid of feeling. He spent
maybe 2 minutes speaking to me before the proce-
dure.

R.S.

No. I feel that I was not adequately informed in what
was going to happen and what happens during this
procedure. It was a hurry up process that left me
feeling that I should have been told something.

Irene

No. They called it a blob of tissue; I didn’t realize I
was killing a baby, my baby. They didn’t tell me it
could possibly mean I would never get pregnant
again. Nor was I informed of the emotional pain I
would experience . . . pain lasting 38 years.

Kellie Roenker

I didn’t know that depression and my inability to
ever have children again was going to be the conse-
quences.

App. 41

Kim

No. I was not told that a baby was being aborted. I
was told that it was not yet a baby. I signed a consent
form that listed hemorrhaging as the only conse-
quence. I was not told about potential future infertili-
ty, link to breast cancer, link to ectopic pregnancies. I
was not told about any psychological trauma conse-
quences. . . . I had a ruptured ectopic pregnancy and
almost bled to death. My OB/GYN said that the tubal
was most likely caused by the scar tissue that had
developed as a result of the abortion 8 years earlier.

Sarah Allen

No. The counselor asked me if I wanted an abortion
and I said yes. I was not told what would happen
during the procedure. He asked if anyone was forcing
me to get the abortion and I said no. He told me
where to sign. Even when I was in the little room to
get the ultrasound so they could see how far along I
was, the girl didn’t speak to me. She was talking to a
girl, training her I guess, and I looked at the monitor
and asked “Where’s the heartbeat?” All she said was
“There isn’t one.” And she turned the monitor so I
couldn’t see and ignored me the rest of the time. They
didn’t tell me I might cry all the time. They didn’t tell
me I might want to see the baby or hold her. I didn’t
know it was a small baby. I really thought it was a
blob of tissue with a mush of a heart pushing blood. I
didn’t know she had little arms and head and legs.

App. 42

Stephanie Hyrup

No. I was told an abortion would end the pregnancy
and take care of the “problem.” The doctor was con-
cerned that he might be in trouble for performing the
abortion without the consent of my husband. He
explained absolutely nothing to me and I did not ask.
I was told I might cramp and bleed for a few days.

Beth McKee

No. Only that a “blob of tissue would safely be re-
moved”. No. [I was not adequately informed of the
consequences of abortion] I suffered from depression
for decades afterwards-only the physical was ad-
dressed.

Kimberly

No. I was not given any counseling or alternatives.
Just told to sign on the dotted line. I was 19.

T.P.

No. I visited Planned Parenthood, explained what I
was there for and was told I would be called. I went
with the nurse when called, told to remove my pants
and underwear, lay on the table and wait for the
doctor. Going to the abortion clinic was like going to a
doctor for a cold. Very cold, matter of fact, and no, no
one told me of any health or emotional consequences.

R.W.

No. . . . I became pregnant because I had been raped.
I was so ashamed and so frightened. All I knew was
that the baby would be taken from me, that it didn’t

App. 43

have a heartbeat, that it was just a blob of tissue, as
so many people have been told. I was not told about
the physical pain – and believe me – it DOES hurt!!
My child was ripped from my womb and it was the
worst pain I have ever experienced in my entire life.
As the doctor was doing the procedure (taking my
baby’s life) I couldn’t stop crying, and all he could do
was scream at me that “if you don’t shut up, I’m going
to knock you out.”

Lelar Phoenix

No, I was just told that I would not be pregnant
anymore and could finish my education. Was not
given any type of advice or counseling. I was not told
that there might be reproductive problems in the
future or I could have psychological problems.

Lisa Chisolm

No. I wasn’t told anything – I was simply asked my
name and asked to wait in the waiting room until
they called my name. Nothing more was said. There
was no conversation about anything from the recep-
tionist or the nurses or the doctor performing the
abortion. It was a silent, agonizing experience.

A.G.

No. I just went in. The doctors gave me a medication
to numb my cervix, they did an ultrasound to make
sure I was pregnant, and I had to lay on the table
while they left the ultrasound going and then they
performed the abortion. I filled out a form of consent

App. 44

but they never went over it with me so that I under-
stood completely.

K.F.

No. I was scared and did not really want to go
through with it. No one told me that I would think
about this every day for the rest of my life. No one
told me the sense of loss I would feel. No one told me
that forgiving myself would never come. My mother
and father regret the choice they made for me.

Tina

No. I was told it was just a blob of tissue and that no
life was formed. I later, after taking anatomy and
physiology in college, realized what I had done and
was devastated. Never was I told of the emotional
distress it would cause me for the rest of my life. I
was a murderer. I took an innocent, helpless life out
of the safest place life should be protected in “the
womb.”

Christine Kasper

No. I only remember that this was going to take care
of the problem. I had 3 abortions. No one informed me
of any physical, emotional or psychological conse-
quences – short or long term. I recall someone stating
that it was safer than having a baby full term.

M. Matthews

No. Not informed that my baby was a baby. Not
informed of the psychological damage. Post-traumatic

App. 45

stress is a consequence of abortion and I was not
informed of it.

R.V.

No. I was not informed of the procedure, what it
really involved and I wanted to see a sonogram and
was refused. I was told I would bleed like a period but
it was much, much more than that, I experienced a
lot of cramping and was very depressed afterwards.

Dorothy

No. I was too distressed to learn I was pregnant while
single, but I do not recall any other option discussed.
I felt reluctant but really had no counsel of options.

Mavis Buckley Jones

No. There was no ultrasound performed and I was
told that the baby was at that point only “tissue”. I
was not informed of the mental trauma that mani-
fests in addition to the physical trauma.

Connie Nunez

No. No counseling provided.

Matilda Garza

No. I was not told exactly what happens. There was
no explanation.

Faviola H. Gutierrez

No. They did not inform me about the pain, the
shame, condemnation that I was feeling after the
abortion.

App. 46

Allison Lee Johnson

I was not informed of the physical or psychological
effects of abortion. I had minor complications after
the abortion but no one on the medical staff even
acknowledged I had even had the abortion. I returned
to the hospital several times after the procedure. I
never was able to conceive after my abortion.

C.C.

No. I was told what to expect during the procedure
and that I may experience some pain, bleeding and
nausea afterwards but I was never told about what
my other options were and where to seek help if I
wasn’t sure about my decision (which I wasn’t). I
remember asking advice from the woman who had
just explained the procedure to us, about whether or
not I should go through with it or not. She told me,
“Look, I’m not a counselor or anything but you seem
like a smart girl to me. I don’t think you wanna ruin
your life by having a baby right now. How many
weeks are you?” When I replied I was 12 weeks
pregnant she matter of factly said, “Well, if you’re
gonna do it you have to decide now otherwise it will
be too late to do anything about it later.” At sixteen
years old, frightened and alone, you can imagine the
impact that these words had on me. I was never told
about the emotional consequences that would arise
from this decision. Consequences like depression, a
sense of deep loss, lowered self-esteem and an over-
whelming feeling of regret and emotional pain. . . .
The abortion was presented as a solution to the

App. 47

problem of being pregnant and I was treated like a
number and not a person who was in desperate need
of advice and comfort. . . . as long as I was able to pay,
nothing else mattered.

Sue Swayze

No. They told me it was just going to suck out the
tissue. No information about the physical effects
except for what to expect in the next few weeks. No
information at all about any psychological impact.

Angel Murchison

No. I cannot remember anyone explaining any op-
tions to me.

Theresa

No. I was told that the baby was not a baby, but just a
blob of tissue. I was led to believe that the baby could
feel no pain and that I would be alright after the
abortion was over. The doctor said it was like per-
forming a D&C and I would most likely have bleeding
afterward like having my period.

Connie Mossner

No. I said I don’t want this. I know about anatomy
and this is a baby, the father is strongly manipulating
me into this. She said, they don’t always work. I said
I wanted to pretend I went through with it and walk
out . . . I numbed out. No medical consequences were
explained at all. No psychological consequences
either.

App. 48

K.R.

No. The Planned Parenthood counselor told me my
baby was only the size of the head of a pin. Later
research showed that my baby was developed enough
to suck its thumb.

Bonnie

No. I was told it was my right and that it was a
health issue. Of course I was not told that I would
have such tremendous emotional and psychological
pain for years afterward.

A.D.

No. I was not told anything. I was ushered back to a
room, they checked me, and then performed it. No
one seemed to care, like it was an OK and routine
thing to do. There wasn’t any discussion about how
this would affect me mentally or emotionally. I was
only told about the after-effects, as far as how long to
rest, etc. There was no counseling whatsoever.

Christina Singletary-Nkounkou

No. I was told that the abortion was just the removal
of tissue mass. I was told I would feel nothing. First, I
felt the ripping of the suction going through me.
Thereafter, I was no longer emotionally stable. I had
nightmares, chronic depression, and reoccurring of
bacterial infections, which could only be explained by
the two abortions I had. I was 17 when I had my first
abortion and 19 years old on the second.

App. 49

Margot Fuller

No. I was given no information as to the nature of the
procedure either before or after the abortion. No one
informed me that I could get an infection and end up
dying in a hospital. No one talked about the depres-
sion, miscarriages and suicidal thoughts that would
torment me for decades.

M.S.

No. I remember distinctly that the “counselor” told
me that at the stage of development of my pregnancy,
“we’re talking about a lump of tissue.” I imagined it
as being like a piece of uncooked chicken fat, and that
is pretty much how it was described. To my horror,
much later, I came to see actual photographs of
children at eight weeks gestation. They are quite
distinctly human! Little arms, little legs, little heads
and faces! I can’t tell you how difficult it has been at
times to view pictures of ultrasounds of friends know-
ing that I killed my own child who looked just like
that. No, [I was not adequately informed of the con-
sequences of abortion]. I only knew that it would
terminate the pregnancy. I had no idea it would
change my life forever.

Jude

No. I was very young and my mother forced me to get
an abortion. She was told. I was not. I was told noth-
ing.

App. 50

Shelly Holt

No. I was not told of if or what pain the child might
endure by being sucked from my womb. It was all
very cold and informal . . . many girls were there at
the same time. I felt like, and WAS, only a number.
And so was my unborn child.

P.S.J.M.

No. I was 17, scared and didn’t know what to expect,
what the consequences would be, how I would feel.
They did it so often that they didn’t even bother to
explain anything to me. I just followed the instruc-
tions.

Angela Moreno

No. I was only 15 and I was so unaware of the conse-
quences of my actions. My parents thought it would
make the problem “go away” and everything would be
back to normal. . . . I struggle even saying the word. I
had nightmares, I began using drugs and drinking
heavily and I struggled getting pregnant when I was
married and ready. . . . My self-esteem is unrecovera-
ble. . . . I have anxiety and depression.

Gail Bersch

No. I was told that it wasn’t a living human being. I
didn’t know what exactly was being done. When I
started to cry and didn’t want to go through with it, I
was put under anesthesia. No one explained how
depressed you would be. Or that you would be a
murderer. They left you feeling empty, dirty, no good.

App. 51

Cynthia Caillouet

No. I was not told how the abortion would be done or
of any complications or side-effects that could occur. I
was not told that there was a possibility of not being
able to get pregnant in the future or of any of the
psychological effects. I was 19 and I was pressured
into it by my fiancé. I went through almost 20 years
of chronic clinical and treatment resistant depression
with seven hospitalizations and two years of electro-
convulsive treatments.

Vickie Edwards

No. I was not informed about the risks, the procedure
performed or what exactly was going on. I was only
16 years old and was treated with no respect and
seemingly disdain from the doctor, nurses and office
staff. I was not even minimally informed of any
adverse effects.

Gail Holmes

No. I went to Planned Parenthood . . . live birth was
not even mentioned . . . looking back on this, I feel I
was pushed into my abortion . . . no other options
were even presented to me. I was given no infor-
mation on what the negative physical, mental and
emotional problems could and would occur. It took me
3 1/2 years to get pregnant when my husband and I
decided to have kids . . . I was only able to have 1
child. I had so much scar tissue in my uterus. I had
horrible pain for years . . . at 31, I had a hysterecto-
my. My abortion ended my dreams for a large family.

App. 52

Patricia LaRue

No. As a 17 yr. old victim of rape I was told nothing.
In fact, I was made to feel as if the rape was deserved
because I knew the person. I was treated as if I had
been asking for it. I was treated as if there were no
other choices but abortion. I was told that no one
would believe I was raped so there was no reason to
report it either. I was told nothing except that if I
didn’t have it then I was choosing to destroy my own
life.

Aishaq Mefford

No. I was only 13 years old. Nobody ever explained to
me what would be happening to me. They explained
it to my father. However no one spoke directly to me.
I was not given an option. . . . I was pregnant as a
result of rape. . . . At 13 I knew a lot more than what
they gave me credit for. I would have rather had the
baby and given that baby a chance at life.

Micki

No. I was forced to have this abortion by my ex-
husband, an Army officer, who felt another child
would adversely affect his military career. I had no
idea of the mental, emotional and physical toll it
would take on my life.

Linda Bishop

No. I was not given any sort of consultation. I called,
was scheduled for the next day, did not talk with the
nurse or doctor. Checked in, waited a short while and
was shown to an exam room. The nurse and doctor

App. 53

entered, made me comfortable and began the proce-
dure. They were kind of very detached. I knew noth-
ing of consequences until I began to suffer emotional
difficulties days after the abortion.

Jo Lisa Blossom

No. The paperwork said I would feel “relief ”. They did
not tell me ANYTHING about the development of the
baby and when I asked about it, they showed me a
fuzzy ultrasound where I couldn’t see anything and
told me it was “a worm with a head”. I have scar
tissue on my cervix and have been tested positive for
pre-cancer cells. I was never told abortion could affect
my chances of having a healthy pregnancy later. I
was never told I might not be able to get pregnant
later.

K.H.

No. I was not told anything. I was only 16 years old
and I was being forced into having the abortion by my
mother. I had run-away from home twice to try to get
to the golden week of 12 so that it could not be per-
formed. The nurse never spoke to me about anything
that would go on, what was going on, or what would
happen later other than not to get pregnant again.
They spoke to my mother but never to me.

A.G.

No. It happened after I was gang-raped so I wasn’t
comprehending what was happening. I was 20 or 21
yrs. old. Sadly, I wasn’t told it could cause an ectopic
pregnancy and not having a child.

App. 54

Joanna

No. I was never asked if I knew about the procedure
or how it was done. I regret it because I became
infertile. I often wonder about the child I killed and
imagine how old he/she would be. I have since mar-
ried and my husband and I have adopted a son and
are waiting to adopt a daughter. But wish I could
have had my own birth child.

Christina Bridges

No. I was told it was too late to leave the clinic before
the injection. I did not want to burn my baby to death
with salt. The girl next to me had a second baby left
in her and they had to come back to kill that one, too.
I was crying and hated that doctor for injecting me
despite my protest. After the abortion, I developed a
full body infection and almost died of infection. I
could not talk for a year and a half afterwards with-
out crying. I went to therapy and was never consoled.
If only I had ripped that IV out of my arm and left the
clinic as I have done many times afterwards whenev-
er I am hospitalized. I have to prove to myself that no
one can get me in a compromising situation like that
again. But no matter what I do, I cannot bring that
baby back to life. Also, three of my subsequent chil-
dren were born premature after that and I lost one of
them, too. Health-wise it caused the death of another
child. Mental anguish is indescribable.

Lianne

No. Planned Parenthood staff said it was good to have
the abortion early because “it wasn’t a baby yet – only

App. 55

a blob of tissue.” Didn’t inform me of any physical
pain, consequences or emotional ramifications. I was
not given any information on amount of bleeding,
physical pain or other consequences. . . . had very
difficult and long labors with subsequent pregnan-
cies/deliveries. Doctor said this was most likely due to
previous abortion.

Julie Keenan

No. I was told this was a good thing that I was doing
and that everything would be fine in a couple of
hours. I was told to expect some mild pain just after
and a few days of bleeding. My first child was mur-
dered in 1992. The doctor did not complete the pro-
cess and left half of my child in my uterus. My body
tried desperately to hold on to the baby. I went back
to the clinic because I was still bleeding two weeks
later and they told me it was normal. Two weeks late,
I was still bleeding and set up an appointment with a
gynecologist who also said it was normal. Three
months later, my body finally let go of my baby. I
almost died on the way to the hospital, had I waited
any longer to get to the emergency room, I would not
be here today. . . . Later on I had a precancerous lump
from my breast removed. I filed suit against the
abortion facility and settled the case. I went on for
many years battling depression and suicidal tenden-
cies. When I had my living children, I suffered severe
post-partum depression and many times thought of
killing myself and my children.

App. 56

Cynthia Leonard

No. I was not informed that I would experience any
form of depression nor was I told that I would have
physical problems as a result. I went through depres-
sion and tried to hide why, which only made it worse!
I struggled with “secondary infertility”. My first
pregnancy after the abortion, I experienced bleeding
and placenta previa due to the scar tissue on my
uteran wall. I had a very difficult time getting preg-
nant. It took 4 years to have my second live birth. I
have had 2 failed pregnancies after my two live
births. No one told me the effects it would have on my
ability to conceive again. The abortion was traumatic,
halfway through the procedure, the doctor said we
would be done in normal cases but it seems that you
were carrying twins! I would NOT have aborted them
had I known!!!

D.B.

No. I was actually led to believe that it was no more
than a “blob of tissue” . . . it was not referred to as a
baby, a life. I was 17 years old when I had an abor-
tion. I now believe it led to tumors, cysts, and polyps
growing in my tubes and at age 19 had to have my
right fallopian tube taken out and at 20 years old,
more tumors, cysts, polyps and adhesions (scar tis-
sue) which led to a total hysterectomy. It left me not
only scarred emotionally but also barren due to an
early hysterectomy. I was unable to become pregnant
after I married. We tried but the doctor said I would

App. 57

never have been able to carry to term due to the
scarring and tumors.

Yolanda

No. When I decided on having this procedure, I was
never counseled and somehow, never realized that I
was actually terminating a life. After the fact, I felt in
my heart and in my reoccurring dreams, that I had
committed murder. The procedure was done in a
doctor’s exam room in a hospital. I was not adminis-
tered any type of medication. The doctor simply told
me not to move or he could puncture my uterus. Years
later, when I remarried, I was never able to bear
children.

Lorrie

No. I was told to sign a form, show my ID and pay
cash. No risk, side effects or consequences were
discussed at all. I have fibromyalgia, had a lumpec-
tomy for pre-cancerous breast tumor, had a total
hysterectomy for adenomyosis or pre-cancerous
tumors in the uterine wall. The fibromyalgia symp-
toms are similar to PTSD and have worsened over
time to disability.

Jennifer Alayo-Aguilar

No. I ended up in the hospital because of an infection.
I tried contacting the clinic when I was having severe
shoulder and lower backaches. I was also hemorrhag-
ing with huge blood clots and my urine was stark red
when I urinated. I didn’t realize it then, but the
hospital staff examined me and said they found

App. 58

tissues left over in my uterus which caused another
procedure to be done, a hysterectomy to clean out my
uterus. The clinic got back to me with my concerns
almost a week later after the abortion to see how I
was doing. Had I waited a little while longer, I could
have went to septic shock and bled out and gotten a
serious infection. I have depression, crying bouts,
anger bursts. I feel guilty and shame for doing what I
did. What hurts me and aggravates me more is that I
can’t even express how I feel because I get shut down
by people who do not want to hear me out. As a
matter of fact, I am struggling to find counseling for
this issue.

Nicole Peck

No. I was 15 yrs. old. The procedure was never ex-
plained to me in any way. My parents did not know –
only my boyfriend who drove me there. I was given no
other option such as adoption. Absolutely not. They
basically took my money, took me back to a room,
performed the abortion, gave me antibiotics to go
home and provided juice and cookies for us – that was
it! There was no explanation whatsoever. I was scared
as I laid there and the pain was intense as was the
bleeding. I had physical problems attributable to my
abortion – endometriosis and infertility later in life. I
never had a biological child or was ever pregnant
again. I contemplated suicide!

Kathryn Camarillo

No. I was told that the baby was a blob of flesh. Was
not informed about the psychological damage it would

App. 59

cause at all. No one ever told me it could cause me
not to be able to carry a child to full term and it could
limit or prevent me from being able to have children
in the future. I was depressed, had flashbacks, heard
babies crying, turned to drugs and alcohol. I had
another abortion a couple of years later because I was
on drugs because of the pain. The second abortion – I
almost died. I was home and bypassed bone frag-
ments. I was in the hospital because I was septic and
almost died. I was unable to have a normal pregnancy
and delivered a premature child weighing 2.9 lbs.

Wendy Beutel

No. The only “counseling” I received was to ask me if
I had any questions. When I replied that I didn’t
know but thought maybe it was still just a placenta in
there (baby not yet forming), she said “yes, it’s just a
blob of tissue.” She actually used those words. I was
also led to believe the procedure would involve only
some mild cramping. Instead, it was extremely pain-
ful and frightening. I was told that it was easy, with
no after-effects except bleeding for a few weeks. I was
not told that (according to mainstream, peer-reviewed
journals) it could lead to low-birth-weight and/or
premature births – both of which I experienced a few
years later. I was also not told about the terrible
decades of guilt, grief and self-hatred I would experi-
ence.

Debbie

No. I was not told that I would physically feel the pain
of the abortion process during the actual procedure.

App. 60

I was told that I would be given a pain medica-
tion. . . . The nurse who stood next to me and let me
hold her hand – I squeezed her hand so very hard
that I almost broke it because the pain was so in-
tense. The doctor performing the procedure said to
me, “You are the worst patient we have had today.
Ha! Ha!” because I was screaming from pain. The
worst of it all was when I sat up from the bed in the
procedure room, looked in front of me and saw fetuses
lined up in jars with lids on them sitting on the
counter. I now knew what a horrible, horrible act I
just committed. I don’t feel I was given adequate
information about the physical and emotional side of
having an abortion as the experience before and after
were quite different. Knowing what I know about the
abortion procedure and the mental aspects after-
wards, I would never ever have an abortion. I have
had emotional and mental issues stemming from this
choice I made to have an abortion at 22 years of age.

Rachele Flores

No. I was never told what they were going to do to me
during the horrific surgery. Planned Parenthood told
me that my baby was a blob of tissue. They said it
was not a baby. I was completely awake during my
abortion and felt everything. They never told me that
I would have scar tissue (adhesions) that would
continue to grow on the inside of my body and wrap
themselves around my bowels and attach them to my
back and that I would have horrific pain from this
and have to have two surgeries to remove the scar
tissue, which causes more scar tissue. The doctors

App. 61

told me that I would never be able to have children
because my ovaries were severely damaged from the
vacuum suction from the abortion doctor suctioning
the innocent baby out of my womb.

Shadia

No. I was 15 years old. I was directly told by the
abortion saleswoman that my pregnancy was simply
a blob of meaningless tissue. I was not asked if I
wanted an ultrasound. I was never told I was killing
a child. I was told if I hurried up and scheduled it
before I reach 12 weeks, I’d save $150. No conse-
quences of any kind, physical, mental, emotional or
otherwise were ever communicated to me in any form
whatsoever. There was no discussion of any conse-
quences. Within a just few years of the abortion, I had
to have a D&C for unknown reasons, a breast tumor
was removed, I have painful uterus fibroid tumors, I
had another breast biopsy and cancer scare. I never
experienced the joy of motherhood. Less than six
months after the abortion, I became suicidal and
didn’t know why and came close several times to
taking my life. I did not value my life and developed
severe low self-esteem.

Randi Lolli

No. I was not told I could end up with a perforated
uterus. Nor was I informed that as I lay on the table
screaming in pain my “advocate” would tell me to be
quiet so I wouldn’t scare the girls that were waiting
to have theirs and maybe cause them to want to
leave. I ended up with severe endometriosis outside

App. 62

my uterus, needing surgery to get pregnant, only
being able to have one child and needing to have a
hysterectomy.

F.O.

I was not informed as to any complications or adverse
reactions to the abortion, and as a result, when the
abortionist did an incomplete abortion, leaving some
of the fetal tissue inside my uterus, I was left crying
in pain on a cot with someone standing over me
waving some type of additional form (probably a
consent to waive all rights to me suing their clinic,
telling me I had to sign it so they could take me in
again and do another “procedure” to “remove the rest
of the tissue.” I was told my baby was a “blob of
tissue” and not a baby. It was incredibly painful
physically and emotionally for me.

S.J.

No. I was not told that it could cause me to have
infertility issues for 15 years and I would suffer
extreme guilt and shame. I have had several issues
about having this abortion. It has made me cry in
agony . . .

Sally Jacobus

No. I worked for a physician. He took me to a hospital
where abortions were performed. I went in alone and
came out alone. No discussion of any kind. It left me
sterile! I have had to have a total hysterectomy by the
age of 30.

App. 63

Christl Siller

No one told me about what abortion does to your
body, mind and spirit. After three weeks, I was still
positive for pregnancy and I told them I wanted to
keep my baby and they told me “NO” and I would
have to terminate my baby. My health went downhill.
I miscarried one child. I finally had a beautiful baby
girl but I lost my uterus. My baby’s placenta had
grown though my uterus and I had to have a hyster-
ectomy.

Deborah Wood

No. They did not tell me what could happen if I was
not totally cleaned out and what I was going through
when pain started. I almost died. They left something
like afterbirth in me and for three days I was in hard
labor after the abortion. They sent me home that day.
For three days I was taken to three separate hospi-
tals. Finally, my mother got me to her doctor and he
did a D&C and said I was close to having gangrene
set up. I had to have a partial hysterectomy. I lost a
lot of blood because of the scars in my uterus.

	32407 Parker cv 02
	32407 Parker in 05
	32407 Parker br 04
	32407 Parker aa 03

