[image: image1.png]THE WASHINGTON FLYER

Washington, DC
July 11, 2008
Same-Sex Marriage vs. Religious Liberty: Can they Coexist?: Yesterday, the Family Research Council hosted a diverse panel concerning the impact same-sex marriage in California has on religious liberty. The panel, moderated by Tony Perkins, the President of the Family Research Council, consisted of Kevin “Seamus” Hasson, the Founder and President of the Becket Fund for Religious Liberty; Benjamin Bull, the Chief Counsel for the Alliance Defense Fund; Professor Teresa Collett from the University of St. Thomas School of Law; Nathan Diament from the Union of Orthodox Jewish Congregations of America; and Professor Chai Feldblum from Georgetown University Law Center.

The question discussed by the panel was whether religious liberty and same-sex marriage could coexist peacefully. The majority of the panel said “no,” arguing that a person cannot uphold the religious principle (homosexuality is sin) if that person was forced to serve homosexuals in a way that facilitates a position against his or her religious beliefs. For example, a doctor should have the right to opt out of performing in vitro fertilization on lesbians, but the legalization of same-sex marriage pits the doctor’s rights against the homosexual’s proclaimed rights.
The opposing stance took the position that the two could coexist as long as both sides are willing to allow everyone to hold his or her own position. If there is a conflict, then those who are not comfortable with performing a professional service could tactfully pass the service off to those who don’t have convictions concerning homosexuality.

Citizens in California, Arizona, and Florida will have the opportunity to vote for a state constitutional marriage amendment this November. A recent poll by the Family Research Council shows that 58 percent of 800 likely voters are more likely to vote for a candidate who supports marriage amendments appearing on ballots in a few states. When the poll is broken down by party, 75 percent of Republicans and 47 percent of Democrats would more likely vote for the candidate. Independents agree with Republicans with a 54 percent of Independents supporting a candidate who supports a state constitutional marriage amendment.

ACTION: Please urge those you know in Arizona, California, and Florida to support the marriage amendment in their states. Those who would like to contribute to the efforts in these states to pass the amendments can do so through www.protectmarriage.com.
Favoring Choice: In addition to voting on a marriage amendment, Floridians will also have the opportunity to vote for an amendment that would provide school choice. Specifically, the amendment provides school vouchers with the requirement that the school board receiving the voucher use 65 percent of the money on classroom expenses.

Peter Brown, Assistant Director of the Quinnipiac University Polling Institute, said, “The pro-voucher folks who linked their proposal with the 65 percent requirement may have made a smart political move. Opponents of that amendment are going to have difficulty convincing voters because of the 65 percent requirement.”
Supporters of this measure, called Amendment 9, are encouraged by a recent poll that shows that this amendment is supported 63–25 percent among voters. For an amendment to become law in Florida, it must have 60 percent of the vote. This amendment was supported by former Florida Governor Jeb Bush, and placed on the ballot by the Taxation and Budget Reform Commission.

A second school choice amendment will also appear on the Florida ballot in November, this one simply allowing for vouchers to be used for private and religious schools. However, according to the Quinnipiac poll, this amendment does not have the same support, being opposed 56–38 percent.

Standing Up for Life: In a rare move, 11 Members of Congress participated in a Pro-Life Special Order on the floor of the House of Representatives. For one hour on Wednesday evening, these Representatives took a courageous stand for the unborn by highlighting the grave problem of taxpayers’ money that funds abortions.

Rep. Chris Smith (R-NJ), Chairman of the Congressional Pro-Live Caucus, hosted the event and opened the hour with a staggering statement: “America's biggest abortion chain is Planned Parenthood. Each year, approximately 290,000 children are aborted in Planned Parenthood clinics. Each year, Planned Parenthood gets more than $335 million taxpayer funds, including huge amounts from the Department of Health and Human Services’ Title X program.”

In addition to the problem of federally funded abortions, several representatives stated that the industry is fraught with racism. Rep. Smith cited a study from 2005 that revealed that 70 percent of abortion clinics exist in African-American and Hispanic communities. Rep. Trent Franks (R-AZ) referred to the practice of “race-targeted abortions” by pointing out that 35 percent of abortions are performed on African Americans. In addition, Rep. Franks cited recent Internet postings that showed the enthusiasm of Planned Parenthood employees to accept donations specifically marked for the abortions of African-American babies.

In speaking to the harsh consequences of abortions on the women as well as the children, Rep. Joe Pitts (R-PA) passionately stated that the abortion industry is “characterized by death, deception, and depression,” and cited examples of the emotional pain and physical abuse that was suffered by women who had abortions.

Rep. Mike Pence (R-IN) began remarks with the strong statement, “I believe that the sanctity of life is a central axiom of Western Civilization.” Rep. Pence has introduced legislation, the Title X Abortion Provider Prohibition Act (H.R. 4133), that would prohibit federal funds from going to any family planning clinic that performs abortions.

Other congressional members who participated include Rep. Michelle Bachman (R-MN), Rep. Jeb Hensarling (R-TX), Rep. Jean Schmidt (R-OH), Rep. Jim Jordan (R-OH), Rep. Doug Lamborn (R-CO), Rep. Bill Sali (R-ID), and Rep. Paul Broun (R-GA).

To view the speeches on YouTube, Click Here.

ACTION: Please contact your Representative and urge him or her to support Rep. Pence’s bill, H.R. 4133. Contact information can be obtained at www.house.gov.
[image: image2.jpg]Edior: Maureen Wicbe
oy Solf Wit R Do
Legte e, 119 St S5, wahngion, DG 20003 K
Frone 303 572991+ ot 203547 952

