

October 22, 2015

Planned Parenthood Legitimizes Kinsey's Child Abuse Crimes

Judith A. Reisman, PhD

Planned Parenthood Legitimizes Kinsey's Child Abuse Crimes

By

Judith Gelernter Reisman¹

"I have never been more humiliated in all my life," Catherine said. 'I felt dirty and defiled after seeing the [pornographic] film. But then, when I had to put that thing on Billy's finger--well, that was just awful. It was horrible. It was like I'd been raped. Raped in my mind. Raped by my school. Raped by Planned Parenthood. I think I was--that we all have been--betrayed."

George Grant's *Grand Illusions, The Legacy of Planned Parenthood*.¹

Sex educators have either a mental block -- a strong repression -- or, for some reason, cannot understand that their sex programs are directly responsible for the pregnancies, abortions, perversion, suicides and psychological, as well as, physical venereal diseases that are epidemic in today's youths. They not only deny their accountability, but have the gall to consider themselves the saviors of today's youths and claim they are protecting young people from the teaching, or lack of teaching, of sexually-inhibited parents and outmoded religion.

Dr. Marvin Anshell, "A Psychoanalytic Look at Today's Sex Education" 1985²

Aiding and Abetting Statutory Rapists

First my disclaimer. I was a Planned Parenthood supporter until the 1960s. I agreed with their argument that sex should not be considered "dirty" and that children had sex because it was "forbidden fruit." Sexual "shame," seemed to be the cause of "high" rates of "illegitimacy." Planned Parenthood would teach children *scientific* words for body parts, (not "wee wee" and "bottom"). Treating sex openly and honestly would produce better marriages, fewer "shot gun" marriages and unwanted babies, fewer abortions and less syphilis and gonorrhea. Planned Parenthood would open the gates wide to the kindly sexual utopia for which we all longed.

It didn't happen that way. I was wrong. Planned Parenthood was wrong. But although I recognized my glaring, naïve stupidity by the 1960s, Planned Parenthood leaders kept careening toward utopia. As Kinsey clones, PP willfully ignored the facts: their kind of "sex education" was harmful to children. This chapter briefly addresses that harm and its costs to us all. In 1965 the United States Supreme Court:

¹ **Judith Gelernter Reisman, Ph.D.** *Research Professor, Director Liberty Center for Child Protection, Liberty University School of Law*

...handed Planned Parenthood the *Griswold v. Connecticut* decision... setting the stage for court decisions that decriminalized abortion and opened the door for children to engage in sexual activity without their parents' knowledge and with the help of Planned Parenthood's products.³

One of the many baleful consequences of *Griswold* has been Planned Parenthood's role in covering up statutory rape, discussed earlier. Let me reiterate. If a minor "willingly participates he or she could not legally consent" to "sexual intercourse" with an adult. Again, in some districts, statutory rape does not mean the child even consented to the assault. In either case, the law understood that adults could often seduce children into illegal activities. Since the 1960s PP has been increasingly active in endangering children's lives.

On March 29, 2005, Life Legal Defense Foundation (LLDF) filed suit against Planned Parenthood of the Southwest Ohio Region on behalf of a Hamilton County couple who claimed their [14-year-old] daughter was coerced into an abortion by an adult boyfriend with the connivance of Planned Parenthood employees.

* * *

The complaint alleges that, ignoring Ohio law, Planned Parenthood's agents performed an abortion on the minor child without notifying or obtaining the consent of her parents. The complaint further alleges that despite the distraught teenager's giving the name and address of her father, Planned Parenthood unlawfully performed the abortion on the sole authority of the boyfriend, who represented himself as the girl's stepbrother as a cover-up for statutory rape.⁴

Planned Parenthood's aiding and abetting of statutory rapists by aborting their victims' babies⁵ grabbed the attention of several state Attorneys Generals.

In 2005 Indiana's Medical Fraud Control Unit and Attorney General Steve Carter subpoenaed Planned Parenthood's abortion records on minors. Planned Parenthood sued to halt the investigation citing the (*Griswold*) right to "privacy."

Meanwhile, in Kansas, on January 28, 2006 a federal appellate court ruled that as sex is illegal for minors, Planned Parenthood must obey Kansas laws mandating reports of underage sexual activity. Kansas Planned Parenthood said this is "government meddling"⁶ in children's private sex lives. Their critics claim that Planned Parenthood's interest is in protecting both adult offenders and the profits they make from treating STDs resulting from early sex and from the teenage abortions carried out in their "abortion mills."⁷

[Kansas Attorney General Phill] Kline had questioned how there could be 78 abortions on juvenile girls in one year, without a single sexual assault case being filed. (He said he's sent information on 25 such cases to local prosecutors already)....The babies aborted ranged up to 31 weeks old....on girls as young as 10, according to records that Kline subpoenaed from Tiller and Planned Parenthood's abortion business in Kansas.⁸

Kline argued that since unmarried underage sex was criminal abuse, Planned Parenthood must report children under age 16 who abort, who have an STD or who seek contraceptives.⁹ Facing powerful special interest opposition Kline lost his bid for re-election in 2006. As of this writing, replies from the new Democratic Attorney General Paul Morrison's office suggests that he will not prosecute such adults for statutory rape.

Kinsey's Role in the Rise of "Planned Parenthood"

After Kinsey "scientifically" sexualized children "from birth" teachers would have to be found whose training made them "experts" in teaching children about sex. Until Kinsey, health and home economics teachers were largely responsible for teaching girls about menstruation, and girls and boys about reproduction, sometimes, behavior in marriage and that sex outside of marriage often results in venereal diseases. These were short biology lessons and shorter lessons in household finances. Children were taught that sex was lovely--but only in marriage for reasons of health, happiness and societal well being.

Kinsey's charge of a 'child Eros' meant that children were entitled to sexual expression. The Planned Parenthood and SIECUS training is based upon this view of a 'Juvenile Sexual Entitlement' program. Sexperts claimed that denying children sexual expression could thwart their normal, healthy sexual development. And, since The Greatest Generation had denied the existence of 'child Eros,' it followed that The Greatest Generation were sexually repressed. Common Americans had rejected Freud's theory that toddlers wanted sex with the opposite sex parent. Such a citizenry could not be expected to understand Kinsey's discovery that children experienced sexual lust even without sex hormones.

Those parents, doctors, nurses, scientists or teachers who dared reject Kinsey's claims of 'child Eros' certainly could not teach it. Kinsey's new sexperts were obviously the only ones who *could* teach youngsters libido etiquette and technique. As noted elsewhere, Planned Parenthood and SIECUS eagerly sought and would share that job. Both anti-faith groups would teach children that their parents' morality was unscientific; its only aim to sexually repress their children. Teenagers would be taught to mimic Kinsey's psychopathologies. They would be told that sex and orgasms were their "natural" rights from birth; sex with themselves, with other children and even with adults. Planned Parenthood and SIECUS would eventually seduce children with pornographic films, magazines, books and sex "games" Play time!¹⁰

Having taught children they could, and should, be sexually active, Planned Parenthood's Kinseyan "sex ed" curricula would eventually *have to* provide masturbatory and "contraceptive information" in text and pictures. Text and pictures would show children how to use a condom or "dental dam" during various sodomies to "protect" them from STDs. Since Planned Parenthood stressed sexual "diversity" teachers, films and texts would supply directions for all homosexual and heterosexual pseudo-erotic acts.

Finally, once the children were trained to be sexually active, Planned Parenthood would direct the sexually liberated youngsters to local Planned Parenthood clinics for "safe sex" condoms that prevented STDs and babies. However, *even when used "properly"* STDs and

semen do often slip right through the little rubber tubes. The evidence has been in for years that condoms fail and do not assure safety from STDs or pregnancy.¹¹ Planned Parenthood critic Jim Sedlak calls Planned Parenthood Federation “An American business 'success' story,” a company whose “main products and services” promote uninhibited sexual activity via “120 affiliates and its 860 facilities across the United States.”

So dedicated is this enterprise to the avocation of sex that when it published its 25-year plan in 2000, its No. 1 goal was to make sure that sex is celebrated.

Thus, the business model for this enterprise is: Get young people involved in sex; sell them products to use while having sex to avoid pregnancies and diseases; and provide back-up products and procedures to undo the results of the failures of its primary products – and to do all of this while convincing the American public and the government that it is providing a needed public-health service so that it can be granted tax-exempt status and never have to pay a penny in taxes on its profits.¹²

So Planned Parenthood urges juvenile sex with condoms, then drugs for STDs and the abortion of thousands of unanticipated babies in its “reproductive health” clinics.

The Rapid Rise of Sexually Transmitted Diseases

In “The Truth About Alfred Kinsey,” *Reclaiming America* noted the post-Kinsey STD fallout.¹³ Statistics on sexually transmitted diseases after Kinsey are astounding.

- Nearly 12 million new cases of STDs in America are identified each year, one fourth of which are among teenagers.
- According to the U.S. Centers for Disease Control and Prevention (CDC), some 65 million Americans are plagued with an incurable STD. The rates of gonorrhea, genital herpes, and human papillomavirus (HPV) continues to rise rapidly.
- Spending on STDs ranges into the billions. In 1994, the total cost of STDs in the US was over \$16 billion.¹⁴

This fatal and debilitating STD epidemic follows over four decades of Planned Parenthood school sex mis-education. The Planned Parenthood Federation of America markets illicit sex and then, as in 2003 alone, coolly ends the lives of 244,628 unborn babies...¹⁵

The America’s taxpayer has been “forced to finance a substantial portion of this group’s grotesque agenda.”¹⁶ Despite its public record of failure and harm to minors, over \$265 million in government grants and contracts went to Planned Parenthood in 2004.¹⁷ Whose special interests are served by Planned Parenthood grants? I urge readers to examine the “Qui Tam”

Federal False Claims Act that permits citizens to sue an agency that has obtained federal money based on false claims.¹⁸ Planned Parenthood certainly qualifies.

Following the Money Trail

In about the last seven years Planned Parenthood received more than \$1.49 billion in our taxes. So how is it using the money?

“In its annual reports, the organization admits that it performed over a million (1,398,574) abortions from 1997 to 2003. ...[With] profits of \$350 million....its revenue, growing from \$165 million in 1997-98 to more than \$265 million in 2003-04.”¹⁹

“Based upon an estimated average cost of an abortion in each particular year” STOPP (left) estimates “about \$985,000,000 of income from abortion” from 1977 to 2002.²⁰

Targeting Teens

Most important, as discussed elsewhere, Planned Parenthood and the pharmacology giants (Big Pharma) profit from illicit sex. This produces the business traffic in abortion, STD treatments and current and future vaccines for sexually transmitted diseases. This profit depends upon juvenile sexual promiscuity. It is only good business sense then in “only seven fiscal years, with more than \$1.49 billion in government grants and contracts, Planned Parenthood”²¹ invested over \$248 million in school promiscuity training. Over the past 15 years, Planned Parenthood has taken roughly \$2.76 billion in federal funds to lie to our youth and cause them emotional, spiritual, psychological and physical harm, including fatal harm.

Typical of Planned Parenthood in school sex education is its online outreach to teenagers already discussed, www.teenwire.com. The link to the raunchy website was removed from the state library homepage by South Dakota Governor and its State Library Board. In *Making a Bloody Fortune*, Dr. Kelly Hollowell asked why the Planned Parenthood website taught teenagers “the nutritional value of semen” and “step-by-step instructions on how they can perform oral sex” or “enjoy anal sex.”²² “Planned Parenthood now performs 180 abortions for every one referral to an adoption agency” reported Dr. Hollowell. Our taxes continue to support this bloody “booming business”²³

Pushing Bi/Homosexuality, Fornication and Child Prostitution

It began long ago. In 1974 a Rocky Mountain Planned Parenthood booklet *You’ve Changed the Combination!!!* portrayed pornographic drawings of nude, *Playboy*-style, large-breasted women who towered over wimpy nude males who appeared without genitalia (visually castrated).

You've Changed the Combination!!! was written for teenage boys. The pamphlet warned naive youths that boys are “forced” into heterosexuality because their parents fear homosexuality. “Your parents do not want you to be a homosexual, so they begin to focus you on girls sexually about the time you hit puberty.” (p. 5)

The Planned Parenthood authors told boys to reject girls who expect them to open doors for them. Boys should also reject girls who think the boy should pay if he invites her on a date. Girls who expect gentlemanly courtesies are undesirable.

Said Planned Parenthood, “[b]y the time most girls are through high school, their abilities and minds are permanently warped.” (p. 7) Planned Parenthood authors told these captive *school children* to have sex with their *friends*. “Sex is best between friends. Not quickest, just best. Ask anyone who knows.” (p. 9). “There are only two basic kinds of sex: sex with victims and sex without. Sex with victims is always wrong. Sex without is always right.” (p. 10)

After telling the boys to have sex with their “friends” Planned Parenthood instructs them about protection from pregnancy and STDs. How does PP instruct? No, there is not mention of being careful and using condoms. No, remember this was before the consequences to children of early sex was full documented—but the “expert” PP leaders of course were responsible for that knowledge since they were instructing children to abandon the laws and directives of parents, church and society.

Instead, PP just warns that a girl may be “too high” to remember that she stopped taking “the pill.” Boys should “ask” before having (illegal) sex with her. Sex with a married woman with two children is OK, but “ask.” Sex with a blushing young virgins is also approved by Planned Parenthood, if boys “ask” first. (p. 11)

Planned Parenthood did not instruct the millions of schoolboys reading their manual never to have sex with someone who is “high.” The Planned Parenthood manual did not say never to have sex with anyone “who may not be thinking clearly” (both additional crimes since they involve “uninformed” consent). No. Planned Parenthood said boys should “ask” the incapacitated girls for consent before proceeding to coitus, sodomy or both. How old is “old enough”? The callow Planned Parenthood instructed its callow youth learners:

If this is a one nighter, and you don’t intend to be around, say so....If this is a girl you've just met and she agrees, you're in the clear provided that she's old enough to have some sense....” (p. 12)

The Planned Parenthood manual cynically instructs the students reading their expert sex educators, that if girls dare refuse to have sex until they are married this is merely a callous “business” decision. Virginity is a “business” decision, a trick to get a husband and to be lazily financially supported forever. Men end up “paying” for sex--by marriage. That Planned Parenthood “education” is of course the teaching of the psychopathic Kinsey, pornographers, prostitution agents and by international “Human Sexuality” training institutions. The use of prostitutes, both child and adult is eagerly and clearly advocated by Planned Parenthood at least

by 1974, in government schoolrooms nationwide, with government paid teachers handing out the prostitution manuals and often actually testing the children on their “knowledge,” thereafter.

Don't lie to yourself. Decide honestly what you want from your relationships with women. Do you want a convenient warm body? Buy one. That's right. There are women who have freely chosen that business, buy one. . . . Do you want a virgin to marry? Buy one. There are girls in that business too. Marriage is the price you'll pay, and you'll get the virgin. Very temporarily. (p. 18)

This manual, like most of Planned Parenthood instruction, is a fraudulent abomination. As such it contributes to the delinquency of minors, endangers the health and welfare of children, **suborns prostitution by and of boys and girls**, and violates state and federal law. Planned Parenthood continues to defraud the state by obtaining grant monies to *mis-educate* teachers and youths about STDs, public and private conduct, **the reality of prostitution**, society, health and about the psychopharmaceutical realities of sexuality in the lives of adolescent children.

In this early manual written for “kids,” Planned Parenthood said sex was both exciting and dangerous. By writing only “kids, drunks, and sickies play Russian Roulette with it,” and teaching children to do exactly that, **including suborning prostitution**, Planned Parenthood admits their authors are the “sickies” who are ignornantly, fatally harming school “kids.”

Planned Parenthood’s ignorant and inhuman “sexperts” have been “educating” our sexual conduct in this way for over fifty years! The miracle is not the ugly, crude, barbaric increases in divorce, rape, child molestation, incest, abortion, STDs and such. The miracle and pride is that any American youths have retained their chastity, sensitivity and civility.

Sexuality Promotion Is Ongoing and Systemic

Planned Parenthood’s *You've Changed the Combination!!!!* lies, its philosophy, its urgings, directions, instructions are on-going and unchanged today as sex education. In 2004 Planned Parenthood began distributing a pornographic comic book to young school children. *It's Perfectly Normal* sold over a million copies that year.

The book features assorted sex acts and full frontal nudity. Most of the characters illustrated are pubescent boys and girls. The presentation would not be out of place on the walls of a ruined brothel in Pompeii.²⁴ Advice columnist Ann Landers said it was a great book, *children would enjoy the pictures*. To this statement, author Lee Duigon replied, “Ann has apparently been hanging around the Kinsey Institute crowd, which thinks child molestation is just part of a good scientific inquiry into sex.”²⁵ Elsewhere Duigon writes:

Planned Parenthood has done it again. In the cause of "sex education," it has imposed on the families of Waco, Texas, a nasty little book entitled *It's Perfectly Normal*....intended for grades 5–9, children 9–14 years old....

[D]id you know that the anus is "a sex organ" (pp. 23, 26)? Did you know that the one and only reason people object to homosexuality is because "their views are often based on misinformation, not on facts" (pp. 17–18)? She dubs it "perfectly normal" and "the highest form of love," according to "the ancient Greeks" (pp. 17-18).

[Or that] although "some religions call masturbation a sin," the "fact" is that "masturbation cannot hurt you" (p. 48) [And that abortion is always right if the baby is unwanted.] ²⁶ (p. 73).

Said Planned Parenthood in another booklet "The Only Question is: What's Right for You?" (PPFA 1993).²⁷ As children were taught it was "right" to have sex with "friends" millions of girls ended up on an abortion table. However, the clinics do not aid women whose breast cancer was possibly triggered by their abortions. Nor is there help for women dying from cervical and other STD based cancers triggered by PPs sexual freedom.

Messages Over Time: Sex is In; Babies Are Out

The following are chronological quotes about Planned Parenthood throughout five decades beginning in 1953, the date Kinsey's second volume *Sexual Behavior in the Human Female* was published. Their message did not change.

Planned Parenthood's "fun" philosophy was outlined in 1953, the year of Kinsey's female volume: we must separate sex from pregnancy or marriage and celebrate free love. Psychiatrist/gynecologist, Lena Levine, a long time (naïve) spokeswoman wrote in *Planned Parenthood News*, Summer, 1953 of their purpose and course of action:

[We need] to be ready as educators and *parents to help young people obtain sex satisfaction before marriage. By sanctioning sex before marriage we will prevent fear and guilt.* We must also relieve those who have these ... feelings, and we must be ready to provide young boys and girls with the best contraceptive measures available so they will have the necessary means to achieve sexual satisfaction without having to risk possible pregnancy.²⁸ Lena Levine, 1953

"We are still unable to put babies in the class of dangerous epidemics, even though that is the exact truth." Mary S. Calderone, PPFA medical director, 1968

"[U]nwanted pregnancy appears to be the second most [prevalent] sexually transmitted disease in our Country....[U]nwanted pregnancy should be considered a sexually transmitted condition of epidemic proportion...that legal abortion is an effective, safe, and curative treatment for that condition."

"Abortion as a Treatment for Unwanted Pregnancy: The Number Two Sexually Transmitted 'Disease,'" David A. Grimes, Willard Cates, Jr., and Jack C. Smith, APPF, 1976

"*Sex is too important to glop up with sentiment. If you feel sexy, for heaven's sake admit it to yourself. If the feeling and the tension bother you, you can masturbate. Masturbation cannot hurt you and it will make you feel more relaxed....[B]abies are not sweet little things. They wet and dirty themselves, they get sick and they're very expensive to take care of....Emphasis shall be put on services [birth control, sterilization, abortion, etc.] to...teenagers and young adults.*"

Five-Year Plan, PPFA, 1975-1980

"Sex is fun, and joyful, and courting is fun, and joyful, and it comes in all types of styles, all of which are OK. Do what gives pleasure and enjoy what gives pleasure and ask for what gives pleasure. Don't rob yourself of joy by focusing on old-fashioned ideas about what's 'normal' or 'nice.' ... [E]njoy."

"The Great Orgasm Robbery," RMPP, 1981

"We are not going to be an organization promoting celibacy or chastity....We've got to be more concerned about preventing teen pregnancies than we are about stopping sexual relationships."

Faye Wattleton, PPFA president, Los Angeles Times, October 17, 1986

"If your parents are stupid enough to deny you access to birth control, and you are under 18, you can get it on your own. Call Planned Parenthood."

Planned Parenthood advertisement, Dallas Observer, Jan. 30, 1986

"At Planned Parenthood you can also get birth control without the consent or knowledge of your parents. So, if you are 14, 15 or 16 and you come to Planned Parenthood, we won't tell your parents you've been there. We swear we won't tell your parents."

Planned Parenthood employee lecturing students of Ramona High School, Riverside, Calif., April 21-22, 1986

"[A]dults often 'overprotect' ...Nowhere is this 'overprotection' more evident than in the area of sexuality. For children to make healthy and helpful choices regarding sexuality throughout their lives, they must be encouraged to make their own choices from the youngest ages."

Human Sexuality: What Children should Know and When They Should Know it, PPFA, 1987

"Planned Parenthood opposes any limitation or restriction on the access of adolescents to....contraception and abortion."

"Mission and Policy" Statement, PPFA 1990

"The solution [to negative early sexual experience]...is to teach young people how to experience sexual pleasure, instead of teaching them to not have sex."

Bulletin, PPFC, Summer 1996

"[W]e have taken unequivocal and courageous stands...working for minor's access to abortion and contraception...and leading the way for abortion."

Gloria Feldt, PPFA president, INSider, Spring 1997

"[Teaching only abstinence] is a great disservice to young people."

Gloria Feldt, PPFA president, The Inquirer, May 4, 1997

"Our association with Dr. Cunanan [on probation for committee abortions on two women and sterilizing another without their consent] has been longstanding and extremely positive."

PPNC, Niagara Gazette, October 2, 1997

"It is essential to show the absurdity of ...'abstinence only' and anti-condom crusades. We must...unmask their ideological motives. It is essential to demonstrate the truly dangerous consequences on their approach... more broken lives."

Steven Sinding, IPPF director-general, speaking at a Nordic meeting on Sexual and Reproductive Health and Rights, March 2003.

"[T]ake the useful, smart stuff you've learned from your folks and kick the crap to the curb."

"To Know Yourself, Watch Your Parents," teenwire.com, PPFA, 2003

Planned Parenthood's *Scarleteen* Web Sites

Planned Parenthood has several web access sites for sex advice. Following are a few current "Expert" boasts on Planned Parenthood's *Scarleteen.com* web site, "The Information and education you need to help find the you in sexuality":

Many of the textbooks that are used in public school sex education classes in 1999 would've been considered 'pornographic' or 'obscene' 20 or 30 years ago. Most

people use 'kinky' to refer to sexual behavior considered 'abnormal' in our society' (a value judgment, not a definition). That does not mean they are abnormal. However, not too long ago oral sex was considered abnormal or deviant, as was masturbation, mutual masturbation, anal sex, and more. Many people use the term 'kinky' to describe themselves proudly.

Planned Parenthood deliberately dodges the illegality of obscenity and pornography for minors. A "teen" allegedly writes:

"Dear Experts, I look at porno sites but I got all A for my subjects [sic]. People say looking at those sites affect your school work, [sic] but since i think i'm not affected, should i stop it? If i should, how?"

"The Answer: Pornography (also known as porn or porno) is sexually arousing imagery. Some people prefer to call it erotica because the word pornography is sometimes used to describe material that may be considered offensive and obscene. In any case, many people enjoy using pornography or erotica as a part of their sex play — alone or with a partner....[extensive pornographic details omitted here]. There is no indication that using pornography causes problems as long as it does not interfere with other aspects of a person's life. Hope this information helps!"

Lying to schoolchildren is common on Planned Parenthood's web sites and in its training programs. What does George Orwell say about this in his book, *Nineteen Eighty Four*?

There was even a special section dealing with the production of updated pornography, to which only the producers and the members of the Party's inner circle had access... She [was] picked out to work in Pornosec, the sub-section of the Fiction Department which turned out cheap pornography for distribution among the proles. [They] produce booklets in sealed packets with titles like *Spanking Stories* or *One Night in a Girls' School*, to be bought furtively by proletarian youths...(Chap. 3).

Powerful Teenage Testimonies

By the 1980s Planned Parenthood lectures were often crudely pornographic. The following somewhat detailed but important testimony is taken from George Grant's *Grand Illusions: The Legacy of Planned Parenthood*.²⁹

Catherine's Testimony (pages 106 – 108)

"This week, a representative from Planned Parenthood had come to talk about sex, contraception, pregnancy, and abortion.

'I was shocked,' Catherine told me later.... 'I've never seen pornography before,' Catherine admitted. 'But this film was worse than what I could have ever imagined hard-core pornography to be.'

The film was extremely explicit. An unashamedly brash couple fondled each other in preparation for intercourse....close-up shots--sweaty body parts rubbing, caressing, kissing, stroking, claspings, petting, and embracing....the camera fixed on the woman's hands, trembling with ecstasy, as she tore open a condom package and began to slowly unroll its contents onto her partner.'

'I wanted to look away or cover my eyes, but I couldn't,' Catherine said. 'I just stared at the screen--in horror.' When the lights came back on, the entire class was visibly shaken. With eyes as wide as saucers, the youngsters sat speechless and amazed.

But their guest [teacher] was entirely unperturbed.

'She began to tell us that everything that we'd just seen was totally normal and totally good,' Catherine remembered. 'She said that the couple obviously had a caring, loving, and responsible relationship--because they took proper precautions against conception and disease.'

At that, the speaker passed several packages of condoms around the room--one for each of the girls. She instructed the boys to hold up a finger so that the girls could practice contraceptive application.

Already shell-shocked, the students did as they were told.

Afterwards, several of the girls began quietly sobbing; another ran out of the room and threw up, still another fainted. Mercifully, the class ended just a moment later."

Walt's Testimony (page 111)

"Walt Maxwell was a teen trainee in a Peer Facilitator program sponsored by Planned Parenthood in Northern Virginia. 'I only lasted a week in the program,' he told me 'I just couldn't handle it. Watching porno films and talking dirty is not exactly my idea of a healthy extra-curricular activity.'

[Maxwell was condemned by his counselor and two assistant principals for being "uncooperative."]

Lucy, Deborah, Sarah and Jackie's Testimonies (pages 120 – 123)

Lucy Lommers, Deborah Sullivan, Sarah Bakker and Jackie Landry were all chosen to participate in a unique educational experiment at their school in the nation's capitol. Sponsored by Planned Parenthood, the 'Peer Education in Humane Sexuality' program was designed to train teens to become 'peer facilitators' and 'responsible information givers.' [19]

'The idea,' Lucy told me, 'was to take a few of us and really teach us everything that a sex education teacher knows. All the techniques, all the methods, all the ideas, all the strategies: we got all of it. And then we were supposed to lead group discussions with our friends so that we could influence them.'

'Yea, see, the Planned Parenthood counselors who worked with us would open up a topic and get us to share our personal experiences and feelings about it,' Deborah

explained. 'Sometimes we'd see a film--man, were they ever explicit--and then we'd talk about our reactions.'

'The whole mess began to fall apart, though, when one of the other girls in our group [Tina] got pregnant and... Planned Parenthood counselors set up an appointment for her to get an abortion'... Deborah said.

[Tina was quiet, pretty, got good grades and then went on the Pill. Her parents didn't know.] "I mean, we have to call home and get permission to get an aspirin from the school nurse, but we can get an IUD, or birth control pills, or even an abortion, without anybody knowing about it. Kinda crazy, isn't it?"

[Three days after the abortion during their regular meeting, the Planned Parenthood counselor told Tina to] "talk about it" and "Tina just went berserk."

'Yea, she started screaming and crying and throwing stuff around,' Jackie said.

'She said that the 'peer' training project had pushed her into sex, filled her mind with all sorts of obscene ideas, and then forced her into an abortion,' Deborah remembered, 'She said she'd learned everything except the right things and that she hated what she'd become.'

"That night, Tina committed suicide" Lucy concluded.

Grant reported on Planned Parenthood's own Louis Harris survey in 1986. Over 87% of the teens questioned nationally opposed in-school comprehensive sexuality services. 67% told Planned Parenthood they didn't want "such services near their schools." Although 28% of the children said they have been sexually active almost all of these youngsters blamed what they thought was "peer pressure" for their promiscuity. Nearly 80% said they were too young to have been sexually active. *Planned Parenthood isn't listening to the children any more than they listen to the parents of these children.* They are on a mission to destroy, to force promiscuity on American youth, *despite the resulting STDs, abortions, and suicides.*

The teens in the poll admitted that their comprehensive sex education courses had affected their behavior. There was a fifty percent higher rate of sexual activity for them after the classes. Sadly, their understanding of the consequences of such activity was not correspondingly enhanced.³⁰

I have written at length elsewhere about Planned Parenthood. And I have written also about other evil, fraudulent, occult-like sexual programs and programmers who prey upon school children. If sexual success is measured by pandemic childhood STDs, abortions, suicide, homicide, rape, child sexual abuse, depression and despair, Planned Parenthood, SIECUS and all other Kinseyan sex agents have achieved their aims—if that is their measure of "sexual success."

No Reference to Abortion in Kinsey's *Male* and *Female* Volumes

There is no reference whatsoever to abortion in Kinsey's two volumes. Yet, by claiming women were normally "doing it" anyway, with no bad results, he would advise that it would be prudent for the law to protect women's health by legalizing abortion. As noted shortly, the key citation for Kinsey's suddenly discovered abortion "data" was published after Kinsey's death by his followers at the Kinsey Institute for Sex Research.

The Institute for Sex Research... has produced two major publications, *Sexual Behavior in the Human Male* (1948) and *Sexual Behavior in the Human Female* (1953). Both volumes dealt with sexual behavior per se; the reproductive consequences of a part of such behavior were scarcely touched upon... This omission may seem strange to those of purposivistic thought to whom sex and reproduction are essentially synonymous....³¹

The authors then said that there was a dearth of "factual data" on birth to single females. Nor were there data on "induced illegal abortion among both married and unmarried females." So, the Kinsey followers would "provide much needed, factual information," they said.

As the Institute for Sex Research continues to produce biased information, the debt science and society in general owe to Dr. Kinsey will continue to increase.³² The next chapter will explain how the "human sexuality" field dispenses with the unborn children of those children who have been their captive audience and their sexual prey for decades. Here we will find the posthumous third Kinsey volume on abortion. Well after death, Kinsey's traitorous hand continues to reach into and harm the most intimate parts of American lives and values.

APPENDIX A

Readers' Guide Citations Chart **Progression of “Copycat Crimes”** **Found First in Sex Magazines**

APPENDIX B

CAUSAL EFFECT OF KINSEY'S FRAUDULENT "DATA"

The 1955 American Law Institute "Model Penal Code" Eliminates Common Law to Reduce/End Sex Offense Laws and Parole All Criminals

* Kinsey et al., *claim* these activities are "normal & harmless"

© 2002 Dr. Judith Reisman

Endnotes

-
- ¹ George Grant, *Grand Illusions, The Legacy of Planned Parenthood*, Brentwood, TN, Woldgemuth & Hyatt, 1988.
- ² Reprinted from American Life League's STOPP International, March, 2004,
- ³ STOPP international, <http://www.all.org/stopp/st050607.htm>, June 7, 2005.
- ⁴ Cincinnati, Ohio, April 5, 2005, LifeSiteNews.com.
- ⁵ Planned Parenthood Sued for Violating Abortion Parental Notification Laws, Cincinnati, Oh, April 5, 2005, http://www.wcpo.com/news/2005/local/04/17/abortion_lawsuit.html
- ⁶ See <http://www.plannedparenthood.org/pp2/portal/files/portal/media/privacy-050225-kline-meddling.xml>
- ⁷ "Appeals Court Vindicates Kline on Child Sex Reporting," <http://www.operationrescue.org> and *Kansas City Star*, 01/29/2006, "Kansas AG lauds teen-sex ruling."
- ⁸ WorldNetDaily, http://www.worldnetdaily.com/news/article.asp?ARTICLE_ID=53631, **Jan 4, 2007.**
- ⁹ See <http://www.plannedparenthood.org/pp2/portal/files/portal/media/privacy-050225-kline-meddling.xml>
- ¹⁰ I detailed this indoctrination at length in *Kinsey, Sex & Fraud*, (1990) and *Kinsey, Crimes & Consequences* (1998, 2003). .
- ¹¹ Cited in <http://www.prolife.com/CONDOMS.html>.
- ¹² http://www.worldnetdaily.com/news/article.asp?ARTICLE_ID=50581, June 10, 2006.
- ¹³ See <http://www.reclaimamerica.org/download/TheTruthAboutAlfredKinsey.pdf>
- ¹⁴ "The Hidden Epidemic: Confronting Sexually Transmitted Diseases," Institute of Medicine, Washington, D.C., National Academy Press, 1997.
- ¹⁵ See <http://www.reclaimamerica.org/pages/Petitions.aspx?CID=133>
- ¹⁶ See <http://www.reclaimamerica.org/Pages/NEWS/newspage.asp?story=2980>
- ¹⁷ Ibid, reclaimamerica.org.
- ¹⁸ <http://www.quitam.com/>
- ¹⁹ Ibid, reclaimamerica.org.
- ²⁰ The Ryan Report, <http://www.all.org/stopp/rr0404.htm>, APRIL, 2004.
- ²¹ See reclaimamerica.org, Hollowell,
- ²² Ibid, Hollowell,
- ²³ Ibid, Hollowell.
- ²⁴ Lee Duigon, Concerned Women for America, <http://www.cwfa.org/articles/6122/CFI/family>, August 9, 2004.
- ²⁵ Ibid, Duigon,
- ²⁶ Ibid, Duigon
- ²⁷ <http://www.irlc.org/pp/quotes.htm>
- ²⁸ "Psycho-Sexual Development," quoted in *Planned Parenthood News*, Summer 1953, pg. 10.
- ²⁹ Ibid, Grant, *Grand Illusions*
- ³⁰ Ibid, Grant, *Grand Illusions*
- ³¹ Gebhard, Pomeroy, Martin, Christenson, *Pregnancy, Birth and Abortion*, the "Science Editions", John Wiley & Sons, Inc., New York, date, 1958, pp. xi-xiii. [Emphasis added]. See also p.212 re: medical licenses