 Voice of the Unborn

 Johnny Gardner - Director

 120 Amsterdam Drive, # G * Columbia, South Carolina 29210 * (803) 731-0062
 Speech given by Johnny Gardner, Director - Voice of the Unborn

 The South Carolina State House * January 22, 2007

Welcome,

 We are gathered here today to demand that the wicked practice of abortion - legalized child

murder - be outlawed in the State of South Carolina. Last session, Representative Ralph Davenport

introduced H3213, the Right to Life Act. According to this bill, a person's rights begin at

fertilization, making it illegal to murder unborn children from the moment of fertilization. This bill

cleared the House by a final vote of 91-10 and was sent to the Senate Judiciary Committee.

Republican Senator James Ritchie allowed a public hearing on the bill. Most of the speakers at the

hearing spoke in favor of the bill. Senator Ritchie refused to allow the bill to be voted on or even

debated. As a result, the Right to Life Act died in committee. This bill has now been reintroduced for

the new session. This bill must be passed into law. Abortion must be outlawed. I would like South

Carolina to be the State that causes Roe versus Wade to fall.

 We are also asking that a monument be placed on State House Grounds as a memorial to all

South Carolina unborn children that have been murdered by abortion. Over 300,000 South Carolina

children have been murdered by abortion. We will never outlaw abortion until we become repentant

and sorrowful for all the innocent blood we have shed. This monument will express our sorrow and

remorse for the children we have slain. People will come from all over our State, Nation, and the

world to see this monument. As a result, many unborn children will be saved from being murdered.

 Last session, Representative Ralph Davenport also introduced H3338 - The Unborn Children's

Monument Resolution. This bill had 31 co-sponsors and was assigned to the Ways and Means

Committee. Republican Representative Rex Rice allowed us a public hearing on this monument.

Every speaker asked that this monument be placed on State House grounds. Representative Rex Rice

refused to allow the bill to be voted on or even debated. As a result, The Unborn Children's Monument

Resolution died in committee. This bill has now been reintroduced for the new session.

 Last session, I promised Governor Mark Sanford that if these bills didn't get passed, I would

blame him and the Republican Party. Republicans have the majority in our State House. They are the

party in power. Republicans, you have failed to protect our unborn children.

 Psalm 127:3, "Lo, children are an heritage of the Lord: and the fruit of the womb is His

Reward." Abortion is only a symptom of our real problem. Our State and nation has turned its back

on The Lord. I'm calling South Carolina, as well as America, to repentance. I am convinced that God

will destroy our State and nation for our wickedness. I am also convinced that if we turn from our

wickedness that God will spare our nation. I take this stand because I love the USA.

 Psalm 9:17 states, "The wicked shall be turned into hell, and all the nations that forget

God." South Carolina, let's turn back to the Lord in obedience and outlaw the wicked practice of

abortion, and let's erect this monument for unborn children. To Jesus be the Glory. Jesus is the One

and Only God, King of Kings and Lord of Lords. Thank you.

Your Servant,

Johnny Gardner

 ###

