

OPERATION RESCUE

www.operationrescue.org

Presents

Newly Revised & Vastly Expanded

THE TILLER REPORT II

**A Shocking Exposé on
America's Most Infamous
Late-term Abortionist**

*"The woman is the patient and the fetus is the problem."
-George Tiller*

OPERATION RESCUE.org

"Rescue those unjustly sentenced to death." ~Proverbs 24:11

Presents

THE TILLER REPORT

**The Newly Updated Shocking Exposé
On America's Most Infamous
Late-Term Abortionist**

Copyright 2004, 2006
Operation Rescue
P.O. Box 782888
Wichita, KS 67278
www.operationrescue.org

All Rights Reserved

DISCLAIMER

Operation Rescue's stated purpose is to share the Gospel of Jesus Christ and to stop abortion by all legitimate forms of protest, and by complying with the Biblical Mandate in Ephesians 5:11, to have nothing to do with the unfruitful deeds of darkness, but rather expose them.

Nothing included in *The Tiller Report* is intended to encourage or to incite illegal acts.

The names and addresses contained herein are published only with the intent of encouraging prayer for those listed and to encourage the public to use peaceful, legal means to speak out against the tragedy of abortion.

Operation Rescue does not encourage or incite repetitive, threatening or abusive communications with these individuals and companies, be this by telephone call, fax, email or letter.

Any reference to illegal acts is solely for the purpose of information and education, and are not intended to incite or encourage similar acts.

OPERATIONRESCUE.ORG *presents*

THE TILLER REPORT

Table of Contents

“Tiller the Killer”

Page 1

- ◆ Decadant, Lavish Lifestyle
- ◆ Following in Daddy’s Footsteps
- ◆ From Healer to Killer
- ◆ Free Abortions
- ◆ Chilling Lectures on Gruesome Dismemberment Techniques
- ◆ Exporting Murder
- ◆ Drugs, Alcohol, and Spirituality
- ◆ Abortion is Worth Going to Hell For

Women’s Health Care Services

Page 7

- ◆ Tiller’s Philosophy of Murder
- ◆ Tiller’s Four Rules of the Practice

Tiller’s Cohorts: Abortion Profiteers

Page 11

- ◆ Abortionists
- ◆ Tiller’s Abortion Staff
- ◆ Former Employees Rat Out the Rat

The Abortion

Page 18

- ◆ The Ultimate Complication
- ◆ Fetal Indications Termination of Pregnancy Program
- ◆ Bizarre Services and Religious Rituals
- ◆ Priests of Baal a.k.a. “Abortion Chaplains”
- ◆ Baby Chelsea

Botched Abortions and Other Troubles

Page 24

- ◆ The Complications
- ◆ Botched Abortions – Court Records
- ◆ Botched Abortions – Eye Witness Accounts
- ◆ No More Ambulances?

- ◆ Abortion Deaths
- ◆ Christin Gilbert
- ◆ Coerced Abortions
- ◆ Coerced Adoptions
- ◆ Adoptions as Payoffs for Political Favors
- ◆ The Five-Year Abortion
- ◆ Abortion for a 12-Year Old Girl

Disposal of Human Remains

Page 41

- ◆ Crematorium
- ◆ Selling Baby Body Parts

The Perpetrators Go Unpunished

Page 42

- ◆ Kansas Laws Ignored
- ◆ Partial Birth Abortion Ban Act Nullified
- ◆ KS Attorney General Investigates Possible Criminal Acts

The Abortion Collaborators

Page 47

- ◆ Builders for Blood Money
- ◆ Wesley Medical Center
- ◆ Sunflower Travel Agency
- ◆ Best Cab Company
- ◆ Diamond Security, L.C.
- ◆ Maggot Punks Punked Out

The Enablers

Page 52

- ◆ Religious Coalition for Reproductive Choice
- ◆ Exploration Place and the Central Branch YMCA

(Continued)

Table of Contents

(Continued)

- ♦ Political Cronies
- ♦ ProKanDo and Campaign Contributions
- ♦ Buying Vetoes?
- ♦ Crumbling Support in Wichita's City Government

Conclusion **Page 56**

- ♦ What you can do to stop the killing.

References and Supplemental Documents **Page 62**

Space Ads

THE TILLER REPORT

“Tiller the Killer”

AP Photo

George
“Tiller the Killer”

George Richard Tiller, 65, owns and operates Women’s Health Care Services, located at 5101-5107 E. Kellogg Avenue, Wichita, KS 67218, the largest outpatient late-term abortion facility outside of Communist China. He and his wife (and

clinic co-owner), **Jeanne**, make their home in an exclusive gated community called The Foliage, located in northeast Wichita, Kansas.

Decadant, Lavish Lifestyle

Tiller built the **18-room, 8,500 square-foot house** in Wichita, once assessed at \$732,000 but now worth over \$1 million, after years of persistent picketing drove him from his previous

Reformation Lutheran Church Directory 2002

George and Jeanne Tiller

home in nearby Andover, Kansas. The Tillers have four natural children, now adults, and raised a nephew, the son of one of Tiller’s deceased sisters.

According to the *Washington Post*¹, Tiller has amassed considerable wealth over his abortion career. His clinic has been assessed at \$502,000 but known additions to the property have increased the value to an estimated \$1.5 million. He owns four cars, including a BMW convertible, a green Jeep Grand Cherokee, and a Cadillac Escalade, which is driven mostly by his wife, Jeanne.

Tiller graduated from the University of Kansas School of Medicine in 1967, and served an internship at the U.S. Naval Hospital at Camp Pendleton, California from 1967-1968. He worked as a Navy Flight Surgeon until 1970², when his father, Dr. Jack Tiller, mother, sister, and brother-in-law were killed in a plane crash near Yellowstone Park, Wyoming, while on their way to a medical conference in Canada.³

Following in Daddy’s Footsteps

Prior to the death of his father, Tiller had taken steps to enter a residency program and pursue a career as a dermatologist. Instead, upon the death of his closest relatives in the plane crash, he returned to Wichita and assumed his father’s private family practice. Perhaps he did so out of a sense of duty or even as a memorial to his dad, whose footsteps he had followed into

Photo: Operation Rescue

The Tiller home in Wichita, Kansas

Photo: Operation Rescue

*Tiller's abortuary:
Family Medicine?*

they revealed to him that his father had been providing them with illegal abortions for years. Dr. Jack Tiller was an abortionist. This revelation launched George Tiller onto the path of becoming one of the most heinous late-term child-killers in the world.

For years, the old rickety wooden sign proudly displayed in front of Tiller's abortion clinic, Women's Health Care Services, ironically read "Family Medicine Center" as a testimonial to the career of his deceased father. In the summer of 2005 the sign finally rotted apart from neglect and was finally removed, the last visible token of Dr. Jack Tiller, but not of his legacy.

From Healer to Killer

In 1975, Tiller, turned forever from the healing profession when he opened Women's Health Care Services and began to kill pre-born babies in an out-patient clinic

the medical field. But there was more to the elder Tiller's "family" practice than the younger Tiller had known nothing about. Once Tiller began seeing his father's patients,

setting and since 1980, Tiller has specialized in abortions on second and third trimester children between 14 and 37 weeks of gestation.

A true believer in a "woman's right to choose" death for her child, Tiller became increasingly involved in a number of radical pro-abortion organizations. In the seventies, he served on the advisory board of Planned Parenthood of Kansas. Today, he proudly holds membership in such rabid abortion groups as the **National Abortion Rights Action League (NARAL)**, **National Abortion Federation (NAF)**, **National Organization for Women (NOW)**, **Religious Coalition for Abortion Rights**, **ProChoice Action League**, **National Coalition of Abortion Providers**, and **Physicians for Reproductive Choice and Health**.⁴

Tiller has experienced more than the usual attention. In 1986, his clinic was firebombed, yet Tiller continued killing, even ramping up his bloody practice by adding his now-infamous Fetal Indications Termination of Pregnancy Program in 1989. Although Tiller claimed that the arson was the work of anti-abortion fanatics, local proliferators have told Operation Rescue that

according to police reports available at the time, Tiller himself was the prime suspect in the arson.

Photo: Operation Rescue

Tiller defiantly displayed signs in his parking lot expressing an ultra-militant attitude favoring child-killing in July, 2001.

In 1991, Operation Rescue conducted mass rescues with over 2,700 arrests of peaceful protestors during the Summer of Mercy, closing his mill for 46 consecutive days.

After receiving counseling⁵ for trauma after the Summer of Mercy, Tiller increased his child-killing.⁶

Then, in 1993, Tiller was shot in both arms by Shelley Shannon. In an act of defiance and determination, Tiller reported for work the following day in spite of his wounds that had allegedly caused permanent nerve damage. It is apparent that abortion means more to George Tiller than a mere job. *It is his identity.* He has become **“Tiller the Killer.”**

Free Abortions

Ever adamant about promoting abortion on demand for any reason, Tiller has engaged in a number of extremist activities, including the offering of free abortions in

Photo: Operation Rescue

One of the signs that lined Tiller's parking lot during his "abortion give-away" in January, 2004. The many post-abortive women protesting Tiller that day strongly disagreed.

a sick attempt to commemorate the *Roe v. Wade* Supreme Court decision that decriminalized abortion. Although trumpeted as a hero by pro-abortion radicals for this “selfless” gesture, in reality, the so-called “free” abortions are available only to women who qualify for Medicaid assistance. There is no doubt that Tiller bills the government program for these abortions and is compensated quite handsomely.

Apparently altruism has its limit, because Tiller has since ceased his “free abortion” program, with 2003 being his final year.

Chilling Lectures on Gruesome Dismemberment Techniques

To further promote his cause, Tiller proudly lectures around the world on the killing techniques that he has invented and perfected.

As he gained experience and expertise, especially in late-term abortions, Tiller became in demand on the pro-abort speaking circuit where he has delivered dozens of lectures⁷, including the following, that show his pioneering work of developing new and creative methods to snuff the life from late-term pre-born babies:

♦ “Augmented D & E for Late Mid-Trimester Abortion” 1982

Photo: Operation Rescue

Tiller continues to display his lack of touch with reality by equating the murder of innocent pre-born children with great American traditions such as ice cream, apple pie and, of all things, motherhood. He claims that 43% of American women have had abortions.

Tiller discusses his “improvements” on the D&E, or Dilation and Evacuation, which is also known as “dismemberment abortion.”

♦ **“Induction Abortion as an Outpatient” 1985**

Prior to mid-1980s, most abortions were done in hospital settings. Tiller *pioneered*

“However, of the 20 to 24 third-trimester abortions he did each week, over 98% of these babies had no defect or handicap. I saw this fact evidenced in the medical records.”

the concept of the outpatient “abortion clinic,” mills that could crank out large numbers of abortions, maximizing the profitability of the procedure, especially in the late terms of pregnancy. Because of increased dangers, most abortionists are reluctant to perform these later abortions, especially outside a hospital setting. Tiller was willing to take the risk with women’s lives and do what others would not. Thus he has carved out a unique niche for himself in the abortion industry.

♦ **“Presentation of the Stillborn/Our Experience With 1000 Fetal Indications Terminations of Pregnancy” 1996**

“Stillborn” is Tiller’s euphemism for the dead, aborted child. “Fetal Indications” are his code-words for babies aborted because of some physical problem, such as a genetic disease or birth defect, however minor. Evidence has surfaced that many of Tiller’s late term abortions are done on healthy, viable pre-born babies. According to a sworn affidavit, one of Tiller’s former employees, Luhra Tivis, states that he aborts “over 1,000 such perfectly healthy, viable babies every year.” She further

states, “Tiller told me at my hiring that he only did these late-term abortions for compelling medical reasons. *However, of the 20 to 24 third-trimester abortions he did each week, over 98% of these babies had no defect or handicap. I saw this fact evidenced in the medical records.*”⁸

♦ **“Understanding the ‘Late’ Abortion Patient” 1999**

Again, while under oath, Ms. Tivis, gives us some insight into what this “understanding” might include. Could the psychology of salesmanship have anything to do with it? Ms. Tivis states, “During the course of my employment, Tiller repeatedly and often stated his intention to conduct and expand this order of business [late term abortions], as long as the legislature didn’t shut him down. He offered sales incentives to employees to boost sales of late-term abortions. I was required to study materials on high-pressure phone sales techniques. Tiller actively pursued a large

While abortions were decreasing in the United States during the 1990s by 22%, the number of abortions performed in Kansas steadily increased, presumably due largely to Tiller’s expanded abortion business.

market share of late term abortions by soliciting business from medical facilities and professionals, with direct mail campaigns to a referral list of over 900 addresses.”⁹

♦ **“40 Times Safer Than Full Term Delivery: 2730 Late Term Abortions with**

our new WHCS MOLD (Misoprosotol, Oxytocin, Laminaria, Digoxin) Protocol” 1999

Tiller invented this sickening version of the partial-birth abortion, proudly named after his now world-famous abortion mill, Women’s Health Care Services (WHCS). This involves using ultrasound to locate the pre-born baby’s heart, then injecting it through the walls of the womb with digoxin, a potent toxin that stops the baby’s heart. The woman is given drugs to soften and efface the neck of the womb, making it easier for Tiller to open the womb and pull the dead baby out two to three days later.

♦ “Late Abortion as Day Surgery: A Review of 3845 Cases” 2000

Note the increase in abortion numbers from 1999-2000. While abortions were *decreasing* in the United States during the 1990s by 22%, the number of abortions performed in Kansas steadily *increased*¹⁰ until 2002, presumably due largely to Tiller’s expanded abortion business.

♦ “Technical Aspects of Fetal Indications Termination of Pregnancy” 2001

Tiller seems particularly proud of this aspect of his abortion practice, which will be discussed later in further detail. But after considering the sworn testimony of his former employee quoted above, we must wonder how many of these abortions for “Fetal Indications” were performed on healthy, viable babies. In any case, Tiller seems to delight in reporting on the details of his gruesome methods.

Exporting Murder

In 1999, Tiller’s death and dismemberment lectures became the subject of an international incident. Tiller, along with the notorious Denver abortionist Warren

Hern, were invited speakers at an abortion conference in Queensland, Australia. Tiller was warned by the U.S. State Department that the Australian Immigration Minister could cancel their visas if he had “reasonable suspicion” that their visit could spark “community discord.” Although Hern was temporarily detained upon entry to Australia, Tiller was allowed to continue on to the conference where protestors voiced strenuous opposition to the Americans’ exportation of child-killing to their country.¹¹

Colorado abortionist
Warren Hern

Drugs, Alcohol, and Spirituality

We have seen that the evolution of a mass killer has been revealed in the progression of Tiller’s lecture topics. But all this was apparently not without some introspection. Tiller begins to display an overt interest in spiritual matters in 1993, when he addressed crowds on the following topics:

- ♦ **“Spirituality and Abortion Providers”**
- ♦ **“Spirituality and Abortion Services”**

Perhaps his membership at **Reformation Lutheran Church**, located at 7601 East 13th Street, Wichita, Kansas 67206, had

In a notarized letter to the Oklahoma State Board of Medical Licensure dated September 25, 1989, Tiller admits that disciplinary action was taken against his medical license by the Kansas Board of Healing Arts for alcohol and drug addiction.

some impact on these lectures. *(We will discuss Tiller's relationship with this church in more detail later.)* Tiller euphemistically refers to abortion as "reproductive ministry" and as almost a "sacred experience" that places one on a pathway to understanding, growth, and spiritual recovery.¹² He provides spiritual "support" during the patient's "abortion process" through counseling encounters as a group and individually with local apostate pastors who attempt to assuage any guilt a woman may have about having murdered her defenseless pre-born child.

Perhaps his interest in spiritual matters was further influenced by one of the drug and alcohol treatment programs he has attended. In a notarized letter to the Oklahoma State Board of Medical Licensure dated September 25, 1989, Tiller admits that disciplinary action was taken against his medical license by the Kansas Board of Healing Arts for alcohol and drug addiction. According to the letter, Tiller entered the Impaired Physicians program at Ridgeview Institute in Smyrna, Georgia, and reportedly successfully completed rehabilitation in 1984. He has admitted to attending Alcoholics Anonymous meetings. However, information gathered by Operation Rescue

investigators raises questions concerning the long-term success of these programs.

Luhra Tivis was employed by Tiller from April through November of 1988, four years after Tiller's so-called recovery. Ms. Tivis swore under penalty of perjury that during her employment, "Tiller often told me that he had been an IV drug abuser, and that he had been through drug/alcohol rehab treatment twice. Tiller kept cases and cases of samples of a potent pain killer prescription drug, in all the closets and storage areas of the clinic. I frequently saw Tiller ingesting these pills, which he told me were for chronic back pain. No record was kept of the receipt of dispensing of these drugs."

"Tiller often told me that he had been an IV drug abuser, and that he had been through drug/alcohol rehab treatment twice. Tiller kept cases and cases of samples of a potent pain killer prescription drug, in all the closets and storage areas of the clinic. I frequently saw Tiller ingesting these pills, which he told me were for chronic back pain. No record was kept of the receipt of dispensing of these drugs."

-Luhra Tivis, Former Clinic Worker

prescription drug, in all the closets and storage areas of the clinic. I frequently saw Tiller ingesting these pills, which he told me were for chronic back pain. No record was kept of the receipt of dispensing of these drugs."

Is Tiller sober today? Operation Rescue has no information that Tiller has completely recovered from his drug and alcohol abuse, and women routinely and unwittingly gamble their lives on the thin prospect that he is currently sober.

"Abortion is worth going to Hell for."

Another insight into Tiller's "spirituality" came unexpectedly on January 22, 2003, the 30th memorial of the Roe v. Wade decision that decriminalized abortion.

Tiller admitted to rescuers in January of 2003, that Hell awaits him.

Departing from his usual routine of nearly hitting pro-lifers while speeding into his clinic's parking lot and into his private garage, Tiller parked on the public street and walked a half block to work through pro-life

"Abortion is worth going to Hell for."

prayer warriors and sidewalk counselors. He declared that he was "celebrating freedom" by doing so. Several of the sidewalk counselors seized the rare opportunity and begged for Tiller's repentance, warning him that Hell awaited him unless he changed his baby-killing ways. Suddenly, Tiller turned to face the pro-lifers and said, *"Abortion is worth going to Hell for."*

Women's Health Care Services

George Tiller's abortion mill, Women's Health Care Services, (WHCS), is world-renowned as a place where women can receive abortions from the *earliest* through the *latest* stages of pregnancy, even in the ninth month. WHCS stands as a non-descript windowless building between two car dealerships on busy Kellogg

Avenue. The large parking lot is encompassed by a seven-foot wooden fence bearing signs warning that the public sidewalks are monitored by electronic surveillance. In 2005, a four-foot vertical extension was added to the top of the fence on Kellogg, presumably to limit sidewalk counselors' ability to speak with women over the fence, and hinder the photographing of ambulances and incidents where botched abortion victims are carried to awaiting vehicles.

"Private Property" and "No Trespassing" notices seem more prominent than the modest WHCS sign attached to the rear of

Patients pass through a metal detector in the security vestibule. Ironically, the guard pictured exhibited erratic, dangerous behavior and was dismissed.

the building near Tiller's private garage where he *hides* his vehicles from public view. His "airport-like security"¹³ includes a security vestibule where patients must pass through a metal detector and provide their name and identification in order to gain admittance to the death camp.

This photo from Tiller's web site shows him in his "Labor and Delivery" unit full of women who are killing their children via the "group process" where he churns out a steady stream of victims.

According to his web site, Tiller's mill is the *only* outpatient induction abortion facility in the Western Hemisphere, Europe, and Australia. It was extensively remodeled in 1994-1995, expanding the

clinic to three times its original size. Tiller boasts of his ten-bed Labor and Recovery Area, two operating rooms built to “hospital specifications” and his Quiet Room “for those people who just really become disintegrated at the time they arrive or during some time during their process with us.”¹⁴

“We...have more experience in late abortion services over 24 weeks than anyone else currently practicing in the Western Hemisphere, Europe and Australia.”

business in most parts of the country during the 1990s, Tiller expanded his facility to three times its original size. As the rest of the nation was experiencing a drop in the number of abortions, Kansas reported increased numbers, due in great part to Tiller’s growing abortion business.

Women, **ranging in age from 9 to 60**¹⁵, come from all around the globe to abort their children at WHCS, especially late into their pregnancies. Tiller brags of his late-term abortion experience on his web site, *“We have an unparalleled record of safety [sic] in late abortion services and we have more experience in late abortion services over 24 weeks than anyone else currently practicing in the Western Hemisphere, Europe and Australia.”*

In many cases, insurance companies pay for all costs related to the abortion, including airfare, hotel accommodations, and other travel expenses. Fees for the later term abortions have been documented at as much as **\$19,000**.

Business at WHCS has steadily increased due to Tiller’s marketing prowess, until Operation Rescue came to town in 2002. While abortion clinics were going out of

In the chart below, notice the diminished number of abortions in the 1980s. This coincides with the time of Tiller’s worst drug and alcohol abuse and when disciplinary action taken against him by the Kansas Board of Healing Arts (Case Numbers 83-259 & 83-294). The numbers rise again after Tiller’s alleged “recovery” in the late 1980s. Of course, these are only the number of reported abortions. It is unknown how many cash payments for abortions went unreported.

However, abortion again began to decline in 2002, the year Operation Rescue moved its offices from Southern California to Wichita. Since then abortions in Kansas

have decreased a whopping 16%. Abortions decreased 8% in 2005, far above the national average decline of 2-4%. That year Operation Rescue launched extensive efforts to expose Tiller’s botched abortions and the abortion death of Christin Gilbert. As a result, over 900 lives were spared over the previous year.

Reported Abortions in Kansas, 1971-2005

Source: Kansas Department of Health & Environment

Year	Abortions	Year	Abortions
1971.....	9,472	1989.....	8,984
1972.....	12,248	1990.....	9,459
1973.....	12,612	1991.....	10,141
1974.....	10,171	1992.....	11,135
1975.....	9,160	1993.....	11,247
1976.....	9,154	1994.....	10,847
1977.....	7,965	1995.....	11,149
1978.....	9,740	1996.....	11,181
1979.....	12,335	1997.....	11,507
1980.....	11,791	1998.....	11,624
1981.....	10,448	1999.....	12,445
1982.....	9,976	2000.....	12,327
1983.....	8,547	2001.....	12,422
1984.....	8,008	2002.....	11,844*
1985.....	7,092	2003.....	11,697*
1986.....	6,561	2004.....	11,446*
1987.....	6,409	2005.....	10,542*
1988.....	7,930		

*Years of continuous Operation Rescue Ministry

Tiller's Philosophy of Murder

Tiller has developed a multifaceted philosophy that guides his abortion practice that is a twisted combination of feminist ideology, new age spirituality, and misleading slogans that lead his vulnerable patients to trust him, but not to hold him responsible. In light of previously mentioned comments made by his former employees, Tiller's platitudes regarding his concern for his patients rings hollow.

♦ **"We have learned that patients don't care how much you know until they know how much you care."**¹⁶ -Tiller
What he does not mention is that his clinic is a for-profit business. Based on information Operation Rescue investigators have uncovered regarding botched abortions, coerced abortions, medical billing fraud, and the selling of aborted baby body parts, and out of court settlements to cover for his missteps, perhaps what Tiller really cares about is his profit margin rather than the well-being of his patients.

♦ **"We have learned that patients, in difficult times do not expect their physicians to be perfect..."**¹⁷ -Tiller

Here, Tiller is apparently setting up the woman to believe that any complications that may arise are normal and to be expected, and not necessarily any fault of his. It is evident from this and other quotes that Tiller detaches himself from responsibility for the abortion and the consequences, placing the onus for the child-killing and complications that may follow directly upon the shoulders of the woman.

"Physicians are not competent to decide for the patients because *physicians are not responsible for the outcomes.*"

♦ **"The bedrock philosophy of this practice is that patients are emotionally, mentally, morally, spiritually, and physically competent to come to decisions that are appropriate for them."**¹⁸ -Tiller

Sorry, George, but dismembering an innocent, defenseless child is never "appropriate." It is murder. Tiller apparently subscribes to the notion of "values relativity" where each individual decides what is right or wrong for them based on their feelings, not on any set standard of morals. This philosophy is in direct contradiction to Biblical teachings concerning God's Laws. Not only that, but Tiller is making it very clear that if there are any regrets, he is not the one to blame.

♦ **"Physicians are counselors, we're advisors, we're diagnosticians, we're scientists, we collect information, we make diagnoses, we present options to you the patient, and you the patient make decisions. *Physicians are not competent to decide for the patients because physicians are not responsible for the outcomes.*"**¹⁹ -Tiller

Tiller has effectively removed any responsibility for the death of the child from himself. *He is not responsible for the outcomes.* He is merely the technician, carrying out the woman's wishes, for which she is completely liable. If a woman has complications, it is not his responsibility because he is not responsible for the outcomes of the woman's decision. If the woman feels remorse, it is not his responsibility. Tiller has emotionally insulated himself from accepting any culpability for the human tragedy in which he deals on a daily basis.

♦ **“Our first approach is our approach to women. We believe that women have more worth and more value beyond their biological reproductive support function for a fertilized egg, embryo, fetus, child, baby, call it whatever you have—call it whatever you wish.”²⁰ -Tiller**

In the above quote, Tiller’s “approach to women” also reveals his approach to the pre-born child. What the baby is called is irrelevant, to him. He wants the woman to believe that she and her wishes are of greater worth than the “whatever” that she carries in her womb. By this, he dehumanizes the child, while making the woman feel like she is the only one who matters. The natural love a woman has for her child is stripped from the equation.

♦ **“The woman is the patient and the fetus is the problem.”²¹ -Tiller**

Now, Tiller comes down to the foundational philosophy that guides his so-called practice of medicine. The fetus is the problem. Problems must be dealt with. Problems must be eliminated. The only way to eliminate the woman’s problem, in the case of an unwanted pregnancy, is to kill the baby. Now, Tiller becomes the problem solver. In his mind, according to what has been revealed by his own words, Tiller is the hero.

Tiller has proven that his philosophy is more than just the product of a warped mind. It is a demonic misrepresentation of God and His Holy Word, which says that children are a blessing and a reward that are to be

“The woman is the patient and the fetus is the problem.”

A man who truly cared about women and their babies would not butcher their helpless children and leave the woman maimed and falsely led to believe that the murder of her child was simply a natural biological event that occurred with the spiritual blessing of the church.

cherished above all other gifts. They are created in the very image of God. Tiller is wrong — *dead wrong*. Children are a gift and it is George Tiller that is the problem.

Tiller’s Four Rules of the Practice

- #1: *The woman’s body is smarter than the doctor.***
- #2: *Time, patience, and the baby will come.***
- #3: *Respect the woman’s rhythm.***
- #4: *If you forget the second rule and you forget the third rule, remember the first rule.***

These outrageous rules are nothing more than Orwellian “newspeak” meant to sugarcoat the grim reality of Tiller’s grisly “practice.” For instance, the nonsensical phrase “the woman’s body is smarter than the doctor” is

a shameful attempt at misleading the woman into thinking that abortion is somehow a natural bodily function. Nothing could be further from the truth! In fact, abortion is the violent interruption of the woman’s natural reproductive functions that kill an innocent baby and violate the woman’s body, sometimes fatally. This also appears to be another attempt to distance him from

bearing any responsibility for the abortion or its aftermath.

“Time, patience, and the baby will come” is perhaps the most heinous of Tiller’s “rules.” One could restate this in the following, more accurate terms: “The murder of your child may take a few days, but please do not let that bother you too much since eventually, and for a price, your

lifeless child will be forcibly pulled from your body, then you will be rid of your unwanted burden."

A man who truly cared about women and their babies would not butcher their helpless children and leave the woman maimed and falsely led to believe that the murder of her child was simply a natural biological event that occurred with the spiritual blessing of the church.

Tiller's Cohorts: Abortion Profiteers

The Abortionists

Tiller is one of four abortionists known to work at WHCS, each working several killing days per month on a rotating schedule. These abortionists, LeRoy Carhart, Shelley Sella, and Susan C. Robinson are all flown in from out of state.

♦ **LeRoy Carhart** is one of the nation's most notorious late-term abortionists, and is the owner of The Abortion and Contraception Clinic of Nebraska (ACCON) located at 1002 West Mission Avenue, Bellevue, NE 68005. Carhart is a fierce defender of partial birth abortions. In the late 1990s, he challenged a Nebraska ban on the procedure in *Carhart v. Stenberg*, and eventually prevailed at the Supreme Court. He was the first to challenge the Federal Partial Birth Abortion Ban Act of 2003 and has obtained an injunction barring the government from prosecuting him for performing the now-outlawed procedure. This case, *Gonzales v. Carhart*

LeRoy Carhart

Mary Lou Carhart

is scheduled to be heard at the US Supreme Court in 2006.

Carhart, 65, has experienced poor health, suffering a heart attack in 1996. He once owned a horse ranch that was destroyed by fire. Although he blames the fire and the deaths of his 17 prized horses on proliferators, authorities have not substantiated his claims. He once lived with his wife, **Mary Lou**, in the basement of his seedy abortion mill where he barricaded himself in with sandbags in the windows.

Today the Carharts live in a rural area outside Bellevue. This property is also listed as the Phoenix Equestrian Center where the Carhart's daughter, **Janine**, offers riding lessons and boarding services are available.

The Carharts also own a tack shop called "The Paddock" in Omaha, and it is reported to be a profitable business. (<http://www.tackplus.com/>)

Mary Lou Carhart also serves as her husband's office manager at the Bellevue mill, and became licensed in Nebraska as a "medication aid" in February, 2005. She is credited by her husband as being his motivator without whom he may have given up killing babies long ago.

♦ **Shelley Sella** is apparently the youngest member of Tiller's

Sandbags line the basement windows of Carhart's seedy, run-down abortion mill in Bellevue, Nebraska, where he and his wife, Mary, once lived.

Photo: Operation Rescue

george@oper.org

Photo: Larry Donlan

killing team at the age of forty-nine. A graduate of Tel Aviv University Sackler

Lesbian Abortionist Shelley Sella

School of Medicine, she received her original medical license in 1988. How ironic that she would attend a

Jewish university to learn Nazi baby-killing techniques!

When not aborting babies in Wichita, Kansas, every three weeks, Sella is employed by Planned Parenthood Shasta Diablo, located at 2185 Pacheco Street in Concord, CA 94520. She is also a financial contributor to a radical California pro-abortion group called ACCESS, Women's Health Rights Coalition. This group's stated goals are to somehow prevent women from patronizing "anti-abortion crisis pregnancy centers" and insure greater access to abortion services beyond 20 weeks, or the fifth month of pregnancy.

Sella is a lesbian who was married to her female lover, Julie Litwin, in a civil marriage service in San Francisco, CA, on Valentine's Day, 2004, in the presence of Litwin's seven-year old son, Noah Lani. The child is now known as Noah Lani Litwin-Sella.

The Sella-Litwin "marriage" was one of dozens of gay marriages performed in San Francisco in early 2004. Courts since ruled that the state will not recognize those unions.

Ironically, Litwin is a certified midwife. Midwives deliver babies while abortionists kill them. It has been suggested that the pair could open a business with the motto, "You whack 'em, I smack 'em."

Abortionist Susan C. Robinson

◆ Tiller's latest abortionist is also a transplanted Californian named **Susan Celina Robinson**, who lives on a remote ranch near Ukiah, California. A San Diego trained obstetrician-gynecologist who was working on staff at a clinic in New Hampshire in 1997, Susan was tired of endless staff meetings and the pressure to be ever more productive. She longed for more freedom to pursue a simpler life.²²

Born a baby-boomer on March 19, 1946, in New York City, Susan grew up in the 60's and had embraced the "counter-culture" ideology of the times. This ideology developed over time, and in 1985, Susan authored a book called *Having a Baby Without a Man* that explored a trend, popular among lesbians at that time, of having babies through artificial insemination, and parenting them in single-family or all female households.

Sometime in the early 1990s, Susan met and married David Peterson, a contractor and artisan who shared Susan's romantic views of traveling the country and working only enough to support their freestyle, neo-hippie life.

Robinson helped write this Early Abortion Training Workbook

In 1997, Susan and David quit their jobs, purchased a motor

home and began a nomadic trek across the country in search of Utopia.

They found that spot in the picturesque mountain foothills near Ukiah, California, and purchased 170 acres in a remote but beautiful area outside Ukiah, a small, almost rural Northern California community. There they founded "Dancing Dog Ranch." flected his artistic expertise.

Susan began per diem work at nearby hospitals and in May of 1999, she began gainful employment with Planned Parenthood Golden Gate, working two days per week.

While she was associated with Planned Parenthood Golden Gate, Susan's primary duty was abortions. She was involved in training others physicians to butcher pre-born babies. She served in an advisory capacity on a paper produced by the University of California, San Francisco Center for Reproductive Health Research and Policy titled "Early Abortion Training Workbook," which, among other things, advises budding new abortionists on page 33 to avoid such "false reassurances" as, "You'll be fine. This won't hurt."

Susan also has a record of at least one – possibly more – malpractice suits that have been filed against her.

Robinson's husband, David Peterson, is shown making an infant coffin in his workshop at Dancing Dog Ranch. It's an eerie hobby for an abortionist's spouse.

To supplement their income, David began making and selling simple pine caskets, ironically including infant sizes, in his meticulously ordered workshop at Dancing Dog Ranch.

Whether it was due to the constant traveling or the inadequate pay, Susan, left Planned Parenthood and began her current job with

Women's Health Care Services in Wichita, KS, in December, 2005, where she flies in every third week to kill babies for the most notorious late-term abortionist in the Western Hemisphere, George R. Tiller.

There, Susan is a recluse. Pro-lifers who watch the mill every hour it is open have observed that she seems to stay overnight at the abortion mill and never comes out, even for meals. This behavior is unlike that of other "circuit riding" abortionists that Tiller employs. Nebraska partial-birth abortionist LeRoy Carhart and his abortion partner and wife

Mary Lou are regularly seen coming and going from the mill during their weeks in town. California abortionists Shelly Sella is also regularly seen.

Once information about Susan was released by Operation Rescue and additional information appeared on another web site, all mention of Dancing Dog Ranch, as well as David's contracting and casket-making businesses was pulled from the Internet.

Susan doesn't seem to care who has to die to support her idealistic lifestyle as long as she

This character, with condom-shaped jet pack, commits violent acts against pro-lifers in a cartoon produced by the radical PPGG of San Francisco, CA. Tiller abortionist Susan Robinson is associated with this offensive group.

gets to do what she wants in life. And innocent babies are paying for that unrealistic fantasy with their very lives.

Tiller's Abortion Staff

Tiller employs 11 clinic workers to help him run Women's Health Care Services. This excludes the abortionists, who were just discussed, security personnel, and the night janitor.

JoAn Armentrout

Photo: Anonymous OR Contributor

♦ Tiller's office manager is Wichita area resident **JoAn Armentrout**, 64, who lives with her husband, Kurt. Armentrout was originally Tiller's bookkeeper but was promoted to clinic manager after two other women quit that position within 6

months.

Armentrout also serves as the secretary for Tiller's political action committee (PAC) ProKanDo.

♦ **Cathy Reavis**, 60, of Haysville, Kansas, works as WHCS's Patient Coordinator, or head nurse. She has been involved in working for abortionists for over 25 years.

Cathy Reavis

Photo: Operation Rescue

Stacey Pack

Photo: Operation Rescue

♦ **Stacey Pack**, 38, of Wichita, returned to work at WHCS in 2003 after a brief absence. Stacey is a single mother of a teen aged-young adult son. She

has told pro-lifers that she receives a bounty for every pro-life flier that appears in her neighborhood and is paid (in her words) with "Tiller's blood money." She said, "And I'm making a killing!" Literally.

♦ **Dawn Rathbun** is Tiller's newest employee. She is an abortion nurse who began working at WHCS in 2005. Dawn has told pro-lifers that she formerly worked at an abortion mill in Seattle, Washington, and also at a women's prison. She has an adopted handicapped daughter.

Dawn Rathbun

Photo: Operation Rescue

Dawn married Steven L. Rathbun in 2003. In 2004 she filed for a protective order against him for abuse²³. In November, 2005, she was granted an emergency divorce²⁴ with the county waiving the 60 day waiting period in her case. She got out of the marriage with her personal effects and a 1986 Toyota.

♦ **Edna M. Roach**, 54, of Wichita, works as at Tiller's mill as a medical assistant. She has often been seen escorting ambulances bearing women injured during their abortions to the hospital. She has also been seen taking overnight shifts at local hotels that Tiller uses as labor wards for his late-term abortion patients.

Edna Roach at the hospital with an ambulance carrying a botched abortion victim.

Photo: Operation Rescue

Edna is not licensed to perform medical duties by the state of Kansas, and there is no evidence that she has any education past high school, yet women have reported that Roach conducts such tasks as laminaria insertion, injectible drug administration, and other medical duties.

Edna filed a restraining order²⁵ in 2005 against her husband, Larry B. Griggs, for physical and emotional abuse, but later dropped it along with her divorce proceedings. Griggs later assaulted pro-lifers who were praying at her home. Police filed battery reports, but no action was taken on them by City Prosecutors.

Roach has indicated that she is the primary caregiver for a terminally ill brother and that her life is filled with stress at home and work.

She is a member of Dellrose United Methodist Church in Wichita.

Betty Pulliam works part-time for Abortionist Tiller making sure other women loose their children as well.

♦ **Betty Jean Pulliam**, 81, of Haysville, Kansas, is a part-time worker at WHCS. Pulliam reports to work during the busiest times of the day to help

out in killing babies. One former Tiller patient reported that Pulliam held her arms down during the abortion to keep her from writhing in pain.

Pulliam serves as National First Vice-President for the American Gold Star Mothers, Inc. Pulliam's son, Dale, was killed in action in Viet Nam on Mother's

Day, 1967. It is a loss she never fully recovered from. Pulliam raised money and had a monument erected to honor the mothers of soldiers killed in action that now sits in a riverside park in Wichita²⁶.

Touy Keomany

♦ **Touy Keomany**, of Valley Center, Kansas, is a medical assistant who cleans up after the patients at WHCS. She lives in a very large house in a community just north of Wichita. She and her husband have told Operation Rescue that she hates working at the abortion mill but cannot quit because her family needs the

income. However, when contacted with job offers, Keomany does not respond, leaving pro-lifers to think she has no intention of leaving the abortion industry.

♦ **Debora R. Esquina**, of Wichita, is an office worker at WHCS who speaks fluent Spanish. Her husband manages a Taco Bell restaurant in

Debora Esquina

Wichita. Since Debora's employment at WHCS, she and her husband have purchased a sports convertible to replace an old "clunker" they had been driving. Apparently the baby-killing business is as profitable as ever for those who are willing to bear the stain of innocent blood.

Sara Phares Brown

♦ **S a r a Phares Brown**, 50, of Wichita, is another office worker at WHCS. Sara married Jerry Brown in 2003 but filed for divorce²⁷ in 2005. Ever the drama queen, Sara calls police whenever pro-lifers come by to pray for her,

then yuks it up with them out in the street. Sara is one of the few abortion workers with a sense of humor, but that is only a smokescreen for the fact that her life is in shambles and her hands are covered with innocent blood.

Sara was once on the membership rolls at Reformation Lutheran Church, where the Tillers hold membership, and can still be seen there from time to time dropping off her teenaged daughter for services (which she excuses herself from attending).

Marguerite Reed

♦ **Marguerite D. Reed**, 37, of Wichita, is another office worker who is probably best known as the Tiller employee who made the 911 call on January 13, 2005, as a Down syndrome teenager lay dying from a botched third-trimester abortion.

"Please, please, please! No lights and no sirens!"²⁸ she begged. Reed was "evasive" with the dispatcher and never told him the truth about Christin Gilbert's dire condition. Gilbert died later that day after emergency workers failed to save her life.

Reed cohabitates with Phillip Moss, and together they have two children. Reed drops the kids off for child-care every day at the home of pro-abortion Alice Grim, whose day care business is two doors down from Tiller's abortion mill. Alice is an older woman

who is known for ramming her minivan into the parked cars of pro-lifers who were unfortunate enough to park across from her driveway. She has been observed out in the street chatting with Wichita Police officer Darlene Zerr for as much as 45 minutes while young children were left unattended inside Grim's home.

Reed's father is Wichita State University music professor Paul Reed, a long-time friend and supporter of abortionist George Tiller.

Reed has hobbies that divert her from the unpleasant realities of her daily life. She fancies herself a science fiction writer and has written several mediocre short stories that were published on the Internet. She is also involved with a group calling itself the Kingdom of Calontir²⁹, which is dedicated to recreating aspects of the Middle Ages today. There, she assumes the identity of Odindisa the Grim. Currently she is known as past-regent "Queen Ariel" who ruled with her handsome King Martino. Together, they travel about the Midwest attending Renaissance Fair-type of events, while trying to forget that she makes her living off the backs of dead babies.

♦ **Lisa Stockham**, 27, of Wichita, is another office worker at WHCS. A 2001 graduate of Wichita State University, Lisa became involved in abortion that same year during the 2001 Summer of Mercy Renewal pro-life event, serving as a volunteer abortion mill “deathscort.” Stockham was later hired on as paid staff.

Lisa Stockham

Former Employees Rat Out the Rat

In May of 1993 Tracy Jones began working for George Tiller as “Administrative Director.” After she was fired in August of 1993, Jones filed suit against Tiller claiming that he was dictatorial, micromanaging, and prone to “whimsical, arrogant and tyrannical outbursts.” The basis of the suit rested upon claims that Jones was hired as an exempt management employee, but Tiller would not allow her to manage, instead giving her menial chores around the office. She sued to collect a large sum of overtime wages she claims she was owed for picking up cigarette butts, making coffee, going to convenience stores to get drinks for Tiller, and other non-exempt tasks.

Excerpts from Jones’ suit gives insight into Tiller’s behavior as an employer, including allegations of poor employee training, untrained office workers forced to direct patient care, payment of “kick-backs,” and over-billing of insurance providers.

“Dr. Tiller paid ‘kick-backs’ to certain individuals who referred patients to him.”

“There were no ‘training manuals’ for new employees, and there was no time (or instructions from Dr. Tiller) to develop them. *Basically it was a ‘sink or swim’ situation for new front office employees.* We did have a cursory telephone answering procedure sheet to follow, but generally a new employee received on-the-job training by all of the front office employees. Further, front office employees were routinely called back to the medical area to assist medical employees with direct patient care without receiving any training in this area...*Dr. Tiller paid ‘kick-backs’ to certain individuals who referred patients to him:* [I.S.] in New York; [C.F.] in Tulsa, Oklahoma and [C.K.] in Atlanta, Georgia... Dr. Tiller required me to account for these payments (other than

“Dr. Tiller instructed me to routinely overbill Blue Cross/Blue Shield of Kansas.”

[I.S.], who he paid in cash) as ‘Other Advertising’ on the books...*Dr. Tiller instructed me to routinely overbill Blue Cross/Blue Shield of Kansas.* For example, we billed BC/BS \$786 for a first trimester procedure, while patients actually paid only \$225 or \$330. Dr. Tiller advised me that he ‘pioneered’ this billing procedure, and that other clinics across the country were doing it as well. The way it worked was that \$786 was booked as the actual procedure fee, the patient paid either \$225 or \$330, and the remainder (\$561 or \$456) was written off in the ‘adjustments’ column. When patients questioned this, we advised that \$786 was the actual cost of our service, but that in order to remain competitive we took a loss, or a write-off, to keep our prices low.”³⁰

Another former employee, Luhra Tivis, publicly commented on Tiller as an employer.

“One of the ways he runs the clinic is, he’s got nursing staff that are nurse’s aides and LPNs who work in the exam rooms, where they do the sonograms, and they take blood for the blood work, and then he’s got the nurse practitioner, who goes down in the basement with him. And then he’s got an RN that stays at the motel overnight with them. *He’s got people compartmentalized.* And then there’s the office staff, who never have anything to do with the medical side. I was the only one on the office staff who regularly handled the medical records and typed them up. *So he has people compartmentalized, so they don’t all have the facts of what’s going on. They just see their own little section. That way, [Tiller] keeps them from getting too upset about what’s going on.*”³¹

Ms. Tivis noticed that Tiller kept employees at a distance, attempting to keep them in the dark about what was really happening, and preventing them from getting to know him personally. According to Jones and Tivis, the work environment at WHCS was far from ideal, full of uncertainty about what was expected and stress brought on by a detached and demanding employer.

Ms. Tivis continued, “He had this weird thing. It was a small office, there weren’t that many people there. I did all of his correspondence and everything, but if I had

a certain kind of a question or procedural change, I was supposed to go through my supervisor, and she would go to him. I mean, it’s ridiculous, because it was a small office. And then sometimes he would circumvent that himself, and then I’d get in trouble. *So it was like he was trying to hold people off, and not have to deal with any more of the staff than he absolutely had to.*”³²

The Abortion

“At Women’s Health Care Services, our late elective abortion program involves managing the pregnancy by the premature delivery of a stillborn.”

– George Tiller

Although abortions are performed at WHCS in the first twelve weeks of pregnancy, Tiller prides himself on his expertise in late term child-killing, euphemistically (and erroneously) referred to by Tiller as the “premature delivery of a stillborn.”

Tiller describes his unique version of the partial birth abortion:

“Although you may find this a little difficult and a little uncomfortable, on the first day that you arrive at the clinic we will make an injection of a medication called digoxin³³ into the fetus to initiate fetal demise.”

Partial-Birth Abortion

Photo: www.operationrescue.org Diagram: Life Advocate Magazine

Tiller elaborates on his three reasons for killing the baby before beginning the surgical abortion procedure.

"The first reason is so that there will be no fetal pain. We – we have learned with hundreds and hundreds of patients that women have the question about, 'Will this be painful for our baby? Will this be painful for my baby?' And the answer to that is 'no.' We make an injection directly into the fetus

*Tiller pioneered the use of ultrasound as an abortion tool. Notice how big the mother's tummy is. This may be a **third trimester** abortion.*

with a medication called digoxin on the day that you arrive so that the baby will expire painlessly. The first reason is no fetal pain."

In an act not unlike the putting down of an unwanted stray dog, the viable, often healthy pre-born baby's heart is located by ultrasound then injected with a poison into the heart, which stops the gentle beating. The baby dies of cardiac arrest. Tiller reveals his twisted thinking when he refers to murder by induced heart attack as a humane measure meant to protect the pre-born child from suffering.

In fact, according to an *LA Times* story³⁴ Tiller has mounted a poster on the ceiling above the table where he injects the mothers' swollen bellies with the poison that will stop their babies' heart. That poster shows a leaping dolphin with the caption "Set them free."

The Ultimate Complication

"The second reason is no live birth, and I know that you may have worried about that." - George Tiller

live, viable babies, and likely fearing prosecution under the new law, Tiller came up with the idea of killing the child first in order to deflect criticism³⁶ and potential jail time. Now, instead of sucking the brains out of a viable baby that was struggling for his life, Tiller was simply delivering a "stillborn." For the most part, this obfuscation was successful and has served to help him avoid prosecution under both Kansas and Federal laws restricting late term abortions and banning partial birth abortions.

"Although you may find this a little difficult and a little uncomfortable, on the first day that you arrive at the clinic we will make an injection of a medication called digoxin into the fetus to initiate fetal demise."

Tiller's third reason for killing the child before beginning the extraction process is *insidious* and *deceptive*.

"The third reason is that once the fetus has expired, then your body

and nature will detect that and you will — it will help prepare your body for a normal, safe, natural miscarriage: Fetal Demise."
-George Tiller

Tiller attempts to persuade women that his abortion procedure is a natural bodily function. Operation Rescue researchers have discovered that Tiller often tries to

blur the distinction between abortions and natural miscarriages or stillbirths. However, no amount of linguistic gymnastics can change reality: Abortion murders an innocent child and commits violence upon the woman, who then becomes at risk for a number of future diseases and ailments.

Tiller further elaborates on his "procedure":

"Your cervix will be opened over a one to four day period with repeated insertions of sponge-like sticks (laminaria). When your cervix is opened adequately, labor will be induced with naturally occurring hormones, and you will have your abortion under "twilight" sedation. With twilight anesthesia for the labor and delivery most patients do not remember much about the process. Generous amounts of medication are administered during the labor to relieve discomfort."

This labor and delivery, so euphemistically described by Tiller, little resembles the natural process of childbirth. The woman is drugged, her cervix forced open, and grasping instruments are introduced to the womb. The legs are caught and brought down into the birth canal. Before the head emerges, sharp scissor-like instruments pierce the skull and the brains are removed by suction, causing the skull to collapse. The dead child's limp body then slides from the birth canal. The procedure is completed by scraping and scooping the placenta and any remaining tissue from the uterus. Once the woman regains consciousness, she is sent home to deal with the aftermath of a depleted

pocketbook and a vacant womb with nothing more than empty platitudes and psuedo-spiritual mumbo-jumbo.

Fetal Indications Termination of Pregnancy Program

Since 1989, Tiller has provided late-term abortions in cases of "fetal abnormality" in a special program he calls the Fetal Indications Termination of Pregnancy Program. This is for women who discover that they are carrying a baby that possesses some birth defect or genetic abnormality, such as cleft palate, spinal bifida, Down's Syndrome, dwarfism, heart malformations, Cystic Fibrosis, etc. A baby that has one of these medical

conditions is referred to by Tiller as "a severely damaged baby" regardless of the severity of the condition. With today's advances in medicine, most of the fetal abnormalities for which Tiller aborts are treatable conditions. But even in the rare cases that a condition is not treatable, ***murdering the child is never the civilized solution.***

In 1996, Tiller produced a video presentation to market this program. This video has been obtained by Operation Rescue. In this presentation, Tiller assures women who may come to WHCS for an abortion for "fetal indications" that they will be segregated from his elective patients.

"We are an abortion facility and we have elective patients and we have fetal indications patients...but the elective patients and the fetal indication patients have their different areas of desperation,

This baby was aborted by Tiller using his "Induction" method. Note the large wound at the base of the skull.

isolation, aloneness, but they are completely separate. The situation and the issues that the patient with a – an elective termination of pregnancy has is a galaxy away from the issues and situations that you have. Therefore, *the two sets of patients are on their own pathway of growth [read “death”], recovery, healing and recuperation. You will not be going through this process with any of the elective patients...*”³⁷

“...the elective patients and the fetal indication patients have their different areas of desperation, isolation, aloneness, but they are completely separate.” -Tiller

Could it be that Tiller keeps them separate so that the expensive fetal indications patients do not see the human suffering of his elective patients? Tiller could lose thousands of dollars per baby if the mothers were to change their minds and take their babies – and their money – home.

The abortion procedure for fetal indications patients is the same as it is for his elective late-term patients, with the exception of additional group counseling sessions and access to what Tiller refers to as “activities for the stillborn” for those in his Fetal Indications termination of Pregnancy Program.

Tiller would never show the truth about abortion on this TV!

Tiller personally conducts group counseling for his Fetal Indications patients where he attempts to make them feel good about their “abortion process.” In effect, he “sells” them the abortion. His potential fees for the six women pictured could be \$60,000.

Tiller has made an empire off the killing of the weak, the helpless, and the infirmed. This propensity to kill those who are non-perfect, according to his personal standards is strikingly similar to the Nazi philosophy of killing the weak in order to rid society of their burdensome lives. One must ask if there is really any substantial

difference between George Tiller and Hitler’s Josef Mengele, the death camp doctor that society now views as a monster.

Bizarre Services and Religious Rituals

Tiller encourages “remembrance services,” that he also calls “identification and separation encounters” for the families who have aborted their children at his clinic. These services, are also ghoulishly referred to by Tiller as “activities for the stillborn.” They include the following, quoted directly from Tiller’s web site:

- ◆ Viewing your baby after delivery
- ◆ Holding your baby after delivery
- ◆ Photographs of your baby
- ◆ Baptism of your baby, with or without a certificate, footprints and handprints of your baby
- ◆ Certificate of premature miscarriage
- ◆ Cremation
- ◆ An urn for ashes
- ◆ Arrangement of burial in either Wichita or your home state
- ◆ Arrangement of amniocentesis/autopsy
- ◆ Medical photographs and x-rays for your health care professional

In fact, Tiller always photographs each dead child aborted in the Fetal Indications program and takes x-rays “for the medical records.”³⁸ If requested, he will personally

“We will take family photographs of the baby, and that means that the baby will be cleaned up after delivery. We will, uh, wrap the baby in a receiving blanket and we will take pictures that you may show your family at some time in the future or you may see or you may have to take home with you.”

photograph the family with their dead child and present them with the Polaroid picture as a keepsake of their stay in Wichita. Tiller elaborates on the “encounter” process:

“We will take family photographs of the baby, and that means that the baby will be cleaned up after delivery. We will, uh, wrap the baby in a receiving blanket and we will take pictures that you may show your family at some time in the future or you may see or you may have to take home with you...You may hold the baby. We can take pictures of you and the family holding the baby, if you wish, and that is not an uncommon request. The identification/separation encounter may be very brief, five or ten minutes. It may even take less than that. Or the identification/separation encounter may involve 2 or 3 hours of bonding with the baby – the identification that this is your baby and you have had a delivery.”

What Tiller describes here is shocking. After having deliberately murdered a viable pre-born child, Tiller acts as though the baby died of natural causes and that the woman had a normal delivery – not an

abortion. In fact, Tiller will present the aborted woman with a “Certificate of Pre-Mature Miscarriage” in an effort to obfuscate the truth about what the woman allowed to happen to her child.

Not only that, but the murder victim is then grieved for, memorialized, and *bonded with*. This activity is beyond the comprehension of reasonable people. If a murderer of a three-year old, for instance, behaved in such macabre fashion, he would be extensively evaluated by psychologists to determine his degree of sanity, if any.

Priests of Baal a.k.a. “Abortion Chaplains”

Tiller employs two “chaplains” who offer “individual counseling, group counseling and the celebration of spiritual sacraments such as baptism of the *stillborn fetus and blessings for the aborted fetus*. The program works with many different religions and is prepared to do, or arrange for, religious services from any spiritual religion,” according to Tiller’s web site. More resembling the “priests of Baal” from the Bible, than Christian clergy, their true function at WHCS is to provide spiritual comfort to those who have just killed their children and convince them that God somehow approved of the murder.

**The Chaplaincy program
“offers individual
counseling, group
counseling and the
celebration of spiritual
sacraments such as
baptism of the *stillborn
fetus and blessings for
the aborted fetus.*”**

Avelino T. Baguyos, 67, began working as a Tiller abortion mill “chaplain” in 2004. Baguyos is the pastor of St. Christopher’s Episcopal Church

Photo: Operation Rescue

Not only that, but the murder victim is then grieved for, memorialized, and bonded with. This activity is beyond the comprehension of reasonable people.

the retired rector from St. James Episcopal Church, where she is still conducting part-time ministry when called upon. Gomes has been seen frequently at Tiller's mill early in the morning when the late-term abortion patients first arrive.

and has also served as chaplain at the Veterans Administration Hospital in Wichita.

Elizabeth Gomes, 68, is

Photo: St. James Episcopal Church newsletter: "Tower" Dec. 2004

Is Tiller's obsession with these outlandish rituals a part of some sick and perverted death fetish? He makes himself a part of the death process by holding, posing, and photographing his murder victim. He attempts to validate his death obsession by cloaking his murderous deeds in cultish religious rituals that border on the occult. Tiller's "stillborn activities" and chaplaincy programs sound like something out of the latest B-grade horror movie, but unfortunately — and chillingly — this is for real.

One family has shared with Operation Rescue their exclusive story of late-term abortion and religious rites performed at WHCS, including photographs of the actual remembrance service for their daughter, aborted in the third trimester of pregnancy.

Baby Chelsea

In June, 1998, a young couple aborted their seven-month old pre-born baby at George Tiller's Women's Health Care Services in Wichita, Kansas. They had been flown in from their home state of New York at the expense of their medical insurance carrier. Their baby, "Chelsea", (not her true name), had been prenatally diagnosed with Cystic Fibrosis, a genetic disease that today is treatable, although not curable.

Photo: Operation Rescue
www.operationrescue.org

Baby Chelsea's father hands his dead child a toy moments after she was aborted by George Tiller. One can see the misshaped skull that was collapsed during the abortion.

Chelsea's mother, a professing Catholic, had been upset by the diagnosis and had resisted the doctor's suggestion to abort. The Protestant father, however, did not want the inconvenience of raising a child with special medical needs and pressured his wife to abort their daughter.

Chelsea was murdered using Tiller's modified partial birth abortion method, known as Induction Abortion. On the first day of arrival at Tiller's clinic, Chelsea's mother had undergone

an ultrasound that Tiller used to locate the baby's heart. He injected it with Digoxin, a drug that paralyzed Chelsea's heart and caused her death. Later that week, Mom reported for the final "procedure."

As she held her baby's body, fluids and blood from the incision at the base of the skull began to leak down the mother's arm. "I felt like my life was draining down my arm," she remarked later.

Chelsea's body was delivered intact, but marred from the grasping instruments used to locate her leg and bring her lower body down into the birth canal. Her skull was punctured and suctioned out, her head was crushed, and the remainder of Chelsea's limp body was birthed.

Photo: Operation Rescue

Chelsea's mom holds her baby's marred, limp body after the abortion.

Following the abortion, George Tiller baptized Chelsea himself, wrapped her in a blanket, and presented her to her parents for viewing. As she held her baby's body, fluids and blood from the incision at the base of the skull began to leak down the mother's arm. "I felt like my life was draining down my

of Chelsea would help to save others from her fate.

Photo: Operation Rescue

Chelsea's obituary appeared in the hometown newspaper.

OR concealed the names to respect the family's privacy.

arm," she remarked later.

The parents photographed themselves with the child they had just murdered, placing religious objects and

toys around her lifeless body. In the photographs, one can clearly see the image of Jesus, representing the Catholic faith of the mother and a gold-colored cross, representing the Protestant faith of the father. May God help us when we ask God to bless our evil deeds. Lord, have mercy!

Chelsea's remains lie in a Wichita grave marked with a stone etched with her true name and the phrase, "Our Angel." An obituary appeared in the hometown

newspaper noting that Chelsea was "stillborn."

Today, Chelsea's parents deeply regret having aborted their daughter. They still struggle with the grief and guilt and live in an uneasy state of denial. They have since given birth to another daughter who has also been diagnosed with Cystic Fibrosis.

Operation Rescue was granted permission by Chelsea's family to use her story and photos with the hope that the images

Botched Abortions and Other Troubles

The Complications

"We think the process is safe. Nothing is perfect." – George Tiller³⁹

"Bad things can happen to good people. You're good people. We're good people. But major problems do occur and they occur every year. We do not walk on water and we are not magic." –George Tiller⁴⁰

According to Tiller, his late-term abortion procedure has approximately a *two percent* complication rate requiring hospital

**"We think the process is safe. Nothing is perfect."
– George Tiller**

admission. This amounts to two people in every 100 abortions, which Tiller and his cohorts can easily commit in a week.

Complications requiring hospital admission include **hemorrhage requiring transfusion, cervical lacerations and obstetrical trauma requiring surgery, and infection.** According to Operation Rescue sources with connections inside Wesley Hospital, Tiller admits to that hospital approximately two women per month suffering from botched abortions, and research by Operation Rescue confirms that those numbers may be a conservative estimate.

Finding evidence of Tiller's botched abortions is difficult, not because there are few, but because Operation Rescue has been informed that court documents have been sealed, plaintiffs paid off in out-of-court settlements, and records expunged. However, a quick examination of Tiller's license status at the Kansas Board of Healing Arts (KBHA) web site⁴¹ does reveal that derogatory information exists. OR has come into possession of documents that prove Tiller was disciplined for drug and alcohol abuse, had his license temporarily suspended by the KBHA, and ordered into substance abuse rehab. In addition, Operation Rescue is in possession of legal documents verifying botched abortions, an abortion death, coerced abortions, a coerced adoption, and has uncovered a story about an infant who survived one of Tiller's murder attempts.

Botched Abortions – Court Records

"Cathy" filed suit against Tiller (Sedgwick County District Court Case No. 82C1309) for a terrifying abortion experience that included a perforated uterus. The horrific details are copied below from court records:

"On May 8...the plaintiff ["Cathy"] sought care from the defendant and through a diagnostic test plaintiff was informed that she was pregnant."

Cathy and her husband discussed the matter and decided that she would return to WHCS for an abortion. The procedure was begun on May 13 and Cathy returned once again to complete the abortion.

"Defendant failed to inform plaintiff's husband that he suspected that he had poked a hole in plaintiff's uterus and that there would be a delay in plaintiff's being allowed to go home."

Tiller "permitted his employees to come into the room where plaintiff was placed and tell the plaintiff to shut up, that the other girls had not had their abortions yet and that she was scaring them and plaintiff cried out from the pain."

According to one account, "Tiller responded that Cathy had "gone blooey" as soon as he'd injected her with anesthetic, becoming hysterical and agitated,

jerking around on the procedure table. Tiller indicated that he decided to proceed with the abortion rather than give Cathy a sedative and calm her down because the entire procedure only takes about a minute to a minute and one-half to complete."⁴²

"Defendant told the nurses to put plaintiff in some room used for

storage and other uses and plaintiff was placed on a cold x-ray table, and the room that plaintiff was put in was not private.... Defendant permitted a police officer to come in and loaf in the room where plaintiff was taken."

This begs the question: if the woman is so important to Tiller, why did he shove Cathy into a broom closet?

Instead of receiving treatment for her injuries, Cathy's cries for help were greeted with orders from Tiller's employees to "shut up."

"Defendant [Tiller] permitted his employees to come into the room where plaintiff was placed and tell the plaintiff to shut up, that the other girls had not had their abortions yet and that she was scaring them and plaintiff cried out from the pain."

After forty-five minutes of crying out for help, another patient finally came to Cathy's aid. She asked for assistance from one of Tiller's nurses.

"Plaintiff had to call out several times for help and finally a patient came into the room and after learning why this plaintiff was calling for help informed plaintiff that she would try to find someone to help this plaintiff...A nurse appeared with a plastic cup for Plaintiff to throw up into and a wet paper towel, and the nurse immediately left... Defendant's employees failed to inform plaintiff's husband of what had happened to plaintiff after plaintiff had requested defendant's employees to do so."

Tiller "refused to answer Plaintiff's questions and again told her that by jerking she was at fault in causing the perforation."

After two hours of experiencing pain, cold, and nausea Cathy was released from WHCS. She was given no information about her injury and no instructions for follow-up other than to return the following day for shots.

"On Monday, 19 May 1980, Plaintiff and her husband returned to Defendant's clinic for the purpose of obtaining

information about what had happened to her and what she should do about it. Defendant refused to answer Plaintiff's questions and again told her that by jerking she was at fault in causing the perforation. He then called the police, causing Plaintiff and her husband to leave without answers to their questions."

An out of court settlement of unknown terms was reached in this case.

Botched Abortions – Eye Witness Accounts

There have been at least eleven botched abortions, including one abortion death, that have been documented by rescuers who were on hand when the ambulances arrived to transport Tiller's victims to the hospital⁴³. Since Operation Rescue moved its ministry to Wichita in 2002, the documentation of such incidents has vastly improved and has sparked state legislation to force Tiller's mill and other abortion businesses to submit to unannounced inspections. Such legislation has been rigorously opposed by Tiller and his abortion cohorts.

April 12, 2001, a young woman was transported from Women's Health Care Services by ambulance to Wesley Medical Center. It is unknown what happened to her or if she even survived.

Photo: Anonymous Contributor to OR

Early October, 2002

— a woman was transported by ambulance to Wesley Medical Center from Women's Health Care Services. Her condition, or whether she survived her injuries, is unknown.

One of Tiller's victims of a botched abortion is loaded into an ambulance on April 12, 2001.

October 18, 2002 – Less than two weeks after the last incident, an ambulance and paramedics arrived shortly after 7:30 AM with sirens blaring and lights flashing. An unconscious woman strapped to a gurney was speedily driven to the emergency room of Wesley Medical Center. Abortionist Tiller emerged from the operating room of Wesley Medical Center visibly shaken at approximately 10:30 AM, and returned immediately to his abortion mill.

injured woman was accompanied to the hospital by former Tiller clinic manager Carrie Klaege. The abortionist on duty that day was California child-killer Shelley Sella. The outcome of this woman's injuries is not known.

It is currently unknown if the injured woman survived her injuries, nor is it known if there were any long-term effects from her abortion injuries, if she did survive.

Photo: Operation Rescue

An ambulance leaves the hospital after transporting a botched abortion victim to the emergency room in January, 2004.

June 4, 2004 –

As Operation Rescue staffers snapped pictures and ran videotape at 12:20 PM, an ambulance arrived at Women's Health Care Services, and transported a young blonde woman to Wesley Medical Center after being injured at the abortion clinic.

The woman was accompanied in the ambulance by Tiller himself, who personally escorted the woman into the Emergency Room. Also accompanying the ambulance was long-time Tiller employee Edna M. Roach.

Photo: Operation Rescue

A shaken Tiller shown at Wesley Medical Center after one of his patients was transported there via ambulance.

January 21, 2004 – An ambulance transported a woman to Wesley Medical

Photo: Operation Rescue

George Tiller (center) rushes an abortion patient into the emergency room at Wesley Medical Center on June 4, 2004.

According to witnesses, Roach attempted to hide her identity from those attempting to document the incident as she recklessly sped to the hospital ahead of the ambulance in Tiller's personal van.

Hospital security stood guard as the woman, with head covered, was wheeled into the Emergency Room with Tiller at her side. OR staff members on the sidewalk outside the Emergency Room documenting the incident called out and urged the woman to sue Tiller for her injuries.

September 2, 2004 – The paramedics were called to Women's Heath Care Services just before 11:00am. Soon after arriving, an African American woman, visibly writhing in pain, was rushed into the waiting ambulance.

Photo: Operation Rescue

Tiller peeks out of the ambulance only to see OR staffers snapping his photo again. 09/02/04

"The sirens roared and the lights flashed as they sped toward the Emergency Room of Wesley Medical Center," said Troy Newman, Operation Rescue President and eyewitness at the scene.

Abortionist George R. Tiller escorted the victim to the hospital inside the speeding ambulance. The woman apparently suffered severe complications after visiting Tiller's late-term abortion mill earlier in the day. Tiller has been quoted as saying that he transports women to the hospital only if they receive life-threatening injuries during abortions at his outpatient clinic.

Nebraska abortionist LeRoy Carhart was on duty during the abortion injury. The woman's condition – or even if she survived her injuries – is unknown.

January 13, 2005 – Nineteen-year old Christin Gilbert was transported to the Wesley Medical Center Emergency Room where she later died from a botched third-trimester abortion given her by George Tiller. (See page 34 for further details.)

Photo: Operation Rescue

Tiller enters the ER moments after Christin Gilbert was rushed inside. She died later that day.

February 17, 2005 – An ambulance carrying a patient of Women's Health Care Services arrived silently and without fanfare at the Wesley Medical Center Emergency Room at 11:21 AM, just 5 weeks after one of Tiller's patients died after a similar trip. Operation Rescue Staffers photographed the scene as emergency workers unloaded a woman completely shrouded in a blanket. The

Photo: Operation Rescue

Another Tiller patient is admitted to the hospital on February 17, 2005. She was completely covered in a blanket and not moving.

woman's body was strapped to the gurney at the ankles, hips, and shoulders.

Witnesses detected no movement from the woman nor did they observe the usual IV bags and other medical paraphernalia that is commonly seen attached to women who have been transported to the Emergency Room. It is unknown if the woman was alive or dead.

Departing from routine, Tiller employee Edna Roach, driving a minivan registered to Tiller, sped past the Emergency Room parking lot where she normally arrives, and parked instead at the hospital's main entrance. Roach transported a passenger in the minivan who may have been another Tiller employee, late-term abortionist LeRoy Carhart, who was scheduled for duty at WHCS according to a calendar posted to Tiller's website. There was no sign of Tiller. About an hour later, Operation Rescue staffer Adam McArthur, was evicted from the Sedgwick County Emergency Communications Office by two men after Director Diane Gage denied his Kansas

Open Records Act (KORA) request for the 911 audio file and CAD transcript, which were considered open record as early as a month before.

May 11, 2005 – An ambulance arrived at Women's Health Care Services at approximately 10:10 AM and remained on the scene rendering emergency medical care to an injured abortion patient for over an hour and a half.

Sidewalk counselors said the suspected victim had arrived at the mill in a private vehicle shortly before the ambulance arrived. The woman "looked white as a sheet" and was slumped down in her seat and wrapped in a blanket.

The ambulance transported the injured woman from Women's Health Care Services to Via Christi-St. Joseph Hospital. It was later learned by Operation Rescue that it was summoned by late-term abortionist George Tiller prior to the abortion because Tiller feared life-threatening complications, and did not have the facilities to deal with such complications.

According to a partially-redacted Computer Aided Dispatch transcript obtained by

Photo: Operation Rescue

This ambulance prepares to load a Tiller abortion patient for transport to Via Christi- St. Joseph's Hospital on May 11, 2005.

Operation Rescue, Tiller called 911 and summoned an ambulance to his late-term abortion mill, Women's Health Care Services at 10:02 AM on Wednesday, May 11. He called back at 10:06 AM to confirm that the ambulance would be on standby for about an hour and may not be needed.

Anonymous sources confirmed the patient had medical issues that could have been life-threatening if she underwent an abortion. "The last thing Tiller wanted was another photo taken by Operation Rescue of him with another dead patient," said one source.

Although Tiller emphasized to emergency workers that the ambulance might not be needed, the patient was indeed transported on an emergency basis to Via Christi/St. Joseph's emergency room, at 11:27 AM, according to the CAD transcript.

Via Christi is a Catholic hospital that has refused to work with Tiller in the past. Catholic pro-lifers are investigating the incident and will seek disciplinary action against any physician who may have been working with Tiller to procure an abortion for the injured patient.

The abortion injury came almost two weeks to the day after the Kansas Legislature failed to override Governor Kathleen Sebelius' veto of a clinic licensing bill that would have provided minimum safety standards and mandatory health inspections for abortion clinics.

June 1, 2005 – Late-term abortionist George Tiller rushed to Wesley Medical Center in his private vehicle at approximately 8:30 AM, still wearing surgical scrubs from the morning's abortions.

Just a few moments earlier Rescuers noticed a green suburban exiting the mill

Tiller is pictured leaving Wesley Medical Center after committing an abortion on a high-risk patient. Wesley denies that Tiller does abortions there.

carrying a woman in the back seat with her head covered with a jacket.

"She was slumped down in the back seat, but I saw her head pop up as soon as the vehicle turned the corner," said one of OR's investigators who was on the scene at the time. The vehicle was headed in the direction of Wesley Medical Center, where Tiller admits patients suffering from abortion complications.

It was later learned that Tiller actually performed the abortion at Wesley Medical Center, a hospital that insists that no abortions are allowed there. According to sources, the patient had high risk factors, and Tiller was avoiding the possibility of another ambulance scandal at his mill.

An OR staffer photographed Tiller and the victim's vehicle in the Wesley parking lot. Tiller later left the hospital and returned to the abortion mill at approximately 10:20 AM, however, the patient remained at Wesley.

July 12-13, 2005 – Ambulances were summoned to Women's Health Care Services two days in a row. In both cases, the ambulance arrived at the abortion mill,

stayed for a few minutes, and left empty. Pro-lifers were told that the ambulance runs were “precautionary,” but this explanation only raised more questions about the safety of the clinic.

This ambulance left empty after being asked to stand by in the event it was needed. This rare day, it was not.

counselor who suspected problems with one of the late-term abortion patients.

By noon, all the patients had left the abortion mill along with most of the clinic workers, including the abortionists on duty that morning, Tiller

“Tiller apparently has someone with high risk factors at the mill this week,” noted sidewalk counselor Brenna Sullenger in a press statement released by Operation Rescue. “It makes me mad how reckless he is. He obviously cannot insure the safety of his patients, so he should not be doing the abortions. No other reputable doctor would have an ambulance wait in the parking lot just in case he slipped up. This is outrageous conduct.”

No More Ambulances?

Operation Rescue has noted that ambulances are no longer being called for women with observed physical complications from abortions at WHCS. Instead, there are numerous reports that these injured women are being transported to unknown locations in private vehicles.

October 7, 2005 – A late-term abortion patient raced from George Tiller’s Women’s Health Care Services after returning after-hours with what appeared to be an abortion complication. Operation Rescue was a first responder to a call from a sidewalk

and Sella. Then around 12:15 PM a patient from Missouri returned. Several minutes later, three employees returned to the mill after having left work for the day, including abortionist Sella, clinic manager JoAn Armentrout, and medical worker Edna Roach, who has been seen associated with almost every botched abortion documented by Operation Rescue.

Rescuers arrived and witnessed Sella leaving the mill at approximately 1:50 PM, followed within minutes by the patient and Roach. As the Missouri family exited the driveway, Operation Rescue sidewalk counselor Cheryl Sullenger called out to them, “If you are experiencing complications, please go to the hospital. Don’t risk your life!”

Roach sped out of the driveway and cut in front of the patient’s vehicle. OR President

Troy Newman ran down the street and heard an agitated Roach yell through the open car window at the patient, “Follow me! Follow me!”

But, according to Newman, the patient seemed distraught and told Roach, “No! We have to go this way!” indicating a

This car, bearing three people, is shown leaving Tiller’s abortion mill long after the other patients and staff had left for the day. Tiller employee Edna Roach’s vehicle can be seen behind them.

route that would have taken them east on Kellogg Ave.

“Roach was driving like a bat out of hell,” said Newman. “She flew down the narrow street and hit a dip. Her big old car flew up in the air. She seemed highly upset.”

“The clinic was closed and the employees had left for the day. Why call back your abortionist, clinic manager, and the one worker known to deal with botched abortions if there was no problem?” asked Sullenger. “The level of agitation clearly indicated that something was wrong.”

Rescuers attempted to search the area for the abortion victim and Roach, but were unable to locate them.

February 18, 2006 – Tiller’s mill was scheduled to be closed for the day, but pro-lifers who pray at the mill even on days that it is closed were present and observed Tiller, three office workers, the security guard, and a patient return to the mill in the morning. After some time, Tiller left in a caravan with the patient, a clinic worker, and the security guard. The patient seemed to be in much pain while the caravan of vehicles appeared to be in a rush. Two other employees were left inside the mill with the gate locked, and eventually left for the day.

The only reason Tiller would see a patient under these circumstances is if she was experiencing complications from an abortion received earlier in the week. There have been a number of such incidents, and even one report of the security guard carrying an injured woman to a private vehicle while clinic

workers lined up to block the view (and cameras) of pro-lifers on site at the time.

Abortion Deaths

In his Fetal Indications Termination of Pregnancy Program, Tiller reassures his potential customers: “The good news for you is that we haven’t lost anybody.”⁴⁴ That is before January 13, 2005, when Operation Rescue documented the abortion death of Christin Gilbert, which will be discussed later.

However, Tiller makes no such claims for patients in his elective abortion programs, and the news for them is not so good.

Tiller explains, “So when you look at the – our results compared to side by side comparison with full term delivery, ours look safer than full term delivery, but we don’t approach it that way. What – the way we approach it is that hemorrhage, infection, transfusion, blood clots, *and death*, the medical complications associated with the condition of pregnancy in the second and the third trimester occur at about the same rate now as they occur at the end of the pregnancy.”⁴⁵

This bizarre admission of guilt, on the surface seems innocuous, but upon closer examination is quite startling. *Here, Tiller admits that complications, including death, occur at the same frequency during his second and third trimester abortions as they do during labor and delivery at the normal end of pregnancy.* He addresses this complication rate

as something not within his control or responsibility, but simply as something to be naturally expected.

Photo: Operation Rescue

This Tiller abortion mill security guard, Carl Sweeney, has been seen lifting women who cannot walk into awaiting private vehicles.

Operation Rescue documented one abortion death on January 13, 2005, giving new meaning to the nickname “Tiller the Killer.”

Christin Gilbert

Christin Alysabeth Gilbert

was born on May 30, 1985 in Austin, Texas, but spent most of her life in the small Texas town of Keller. Christin had Down Syndrome, but that did not stop her from embracing life and living it to the fullest. Christin was raised by her family, which consisted of her mother, father, and sister.

Christin became involved in sports early in her life to help her meet people and make friends. She became very active in the Special Olympics and participated proudly for ten years. In 2003, she won the gold medal in the softball throw.

Christin graduated from the Special Education Program of Keller High School in 2004. While in high school, Christin became the inspirational member of the girl’s softball team, serving as their batgirl. Team members were never allowed to get down during a tough game because Christin would meet them at the dugout with hugs, telling them that she loved them. This kept spirits high and eventually her team

Christin Alysabeth Gilbert

Photo: Anonymous Contributor to OF

won a state championship, something of which Christin and her family were especially proud.

In life, Christin was a joy to be around, and to be near her made one the recipient of her many hugs. She was the center of attention when she walked into a room because of her outgoing and loving spirit.

Christin was loved by all who knew her and her death has left a void in the lives of her family and community. Christin was buried on January 21, 2005, after a private funeral service held in her hometown. In her obituary, Christin was called “one of God’s angels.”⁴⁶ In April, 2005, the Keller Special Olympics was dedicated to her memory.⁴⁷

♦ What happened to Christin?

Tragically, sometime in 2004, Christin was sexually assaulted. As a result, Christin became pregnant.⁴⁸ On January 10, 2005, Christin was brought by her family to Women’s Health Care Services for a third-trimester abortion in her 28th week of pregnancy. There her baby received a fatal digoxin injection to the heart and she was prepared for labor and delivery of her dead child.

Christin was sent to her hotel. The following day, January 11, Christin was taken back to WHCS where the abortion was resumed and a D & C performed. She was again sent back to her hotel, which doubled as both labor and recovery room for Tiller’s abortion business. This hotel was not equipped to handle the life-threatening complications that may result from dangerous third-

Photo: <http://www.kellerisd.net/>

Christin was known for her many loving hugs.

trimester abortions. There, Christin's condition began to worsen.

She returned once again to WHCS on January 12, and was diagnosed with "dehydration" although the sepsis was already spreading rapidly through her body. She was given intravenous fluids and sent back to her hotel.

By now, Christin was in serious trouble. She had episodes of vomiting and unconsciousness. According to one physician who reviewed the autopsy report, aspiration of vomitus was the likely cause of her acute bronchopneumonia mentioned in the autopsy report.

Instead of taking her to the hospital, Christin's family once again took her to WHCS where, according to the autopsy report⁴⁹, "she became unresponsive."

At 8:48 AM on Thursday, January 13, a **911 call**⁵⁰ was placed by Tiller employee Marguerite Reed, who was evasive with the dispatcher and placed him on hold for 45 critical seconds while she inquired about

Christin was a regular at the Special Olympics. She own this medal in the soft ball throw.

Photo: Anonymous Contributor to OR

how much she should tell him. Reed pleaded with the 911 dispatcher, "Please, please, please! No lights, no sirens!" Reed clearly downplayed the true nature of Christin's rapidly deteriorating condition. Sensing no urgency, emergency responders arrived on the scene at 8:57 AM, a full **nine minutes** after the call was placed.

Upon arrival, the ambulance crew spent 15 minutes treating Christin's dire condition, which included cessation of respiration and cardiac arrest, from which she was resuscitated. At 9:14 AM, Christin was transported via ambulance with all haste to Wesley Medical Center's Emergency Room, and arrived at 9:18 AM after a four minute ambulance ride. Pro-lifers photographed the ambulance and George Tiller's arrival at the ER.

Once at Wesley Medical Center, the **autopsy report**⁵¹ showed evidence that the emergency team who treated Christin worked aggressively to save her life, but it was too late. Huge amounts of antibiotics were pumped into her failing body, but to no avail. Because the sepsis was not treated in time, Gilbert suffered from systemic organ failure. All the blood vessels in her reproductive organs were clotted.

Christin was given pain medication, but little else could be done. She was pronounced dead at 4:14 PM, January 13, 2005.

Christin's unclothed body, with medical implements that had been used in an attempt to save her life still attached, was sent to the Sedgwick County Regional Science Center on January 14 for autopsy. Seven months and ten days later, the

Photo: Judi Welby

This ambulance rushed a dying Christin Gilbert to the hospital, but it was too late to save her. Tiller followed in his Jeep a few minutes later.

SEDGWICK COUNTY, KANSAS
REGIONAL FORENSIC SCIENCE CENTER

MARY H. DUDLEY, M.D. — DISTRICT CORONER-MEDICAL EXAMINER
JAMES L. OBERST, M.D. — DEPUTY DISTRICT CORONER-MEDICAL EXAMINER
TIMOTHY P. ROIGS, Ph.D. — DIRECTOR, FORENSIC SCIENCE LABORATORIES
SHARIL BECK — FORENSIC ADMINISTRATOR/CHIEF MEDICAL INVESTIGATOR

AUTOPSY REPORT
05MV 374

DECEDENT: Gilbert, Christin A.
ADDRESS: 1093 Sunset Court, Keller, TX
19 - year - old white female
PERSONS PRESENT AT AUTOPSY:
Forensic Assistants: Patty Bird

CASE: 18-05-0105
DATE: 01-14-05
TIME: 2:41 P 2:31
BY: [Signature]
FILED

PATHOLOGIC DIAGNOSES

I. Complications of therapeutic abortion
A. History of therapeutic abortion with digoxin induction at 28 weeks estimated gestational age, 01-10-05 and 01-11-05
B. History of dilatation and curettage, 01-11-05

Here is part of Christin Gilbert's autopsy report indicating that she died from "complications" of a late-term abortion.

report was released to the public with evidence of her botched abortion.

◆ Where is the outrage?

KSBHA Cover-Up: A complaint⁵² against George Tiller was filed on January 26, 2005, with the Kansas State Board of Healing Arts by one of the women who witnessed Christin as she was rushed into the Wesley Medical Center Emergency Room. After months and thousands of phone calls and e-mails from a concerned public demanding action against Tiller, the KSBHA notified the complainant on November 23, 2005, that the Board had concluded that there was no violation of the healing arts act in the death of

Christin Gilbert (right) is pictured sharing a special moment with her sister. Christin and her baby were lives that mattered, and they deserve justice.

Christin Gilbert and the case against Tiller is now closed.⁵³

Media Blackout: In spite of the overwhelming documentation in this abortion death, press conferences and press releases have garnered little attention from the media. Reporters have indicated – off the record – that promised stories have been cancelled by editors and producers. Only once the KSBHA closed the case against Tiller, did Christin's death receive any substantial coverage.

No Sedgwick County Investigation: A Grand Jury was convened in Tarrant County, Texas⁵⁴, to investigate crimes committed against Christin in the State of Texas, including felony sexual assault. However, that Grand Jury has no authority to investigate crimes committed against Christin in the State of Kansas. There is currently no investigations underway in Sedgwick County into crimes that may have been committed against Christin here.

Grassroots Effort to Convene a Grand Jury: Because of the injustice and cover-up even in the face of evidence, a grassroots coalition of Sedgwick County residents launched an effort to force a Grand Jury to convene for the purpose of investigating Tiller for alleged wrong-dong in Christin's death. Allegations include Second-Degree Murder, Involuntary Manslaughter, Mistreatment of a Dependant Adult, and failure to Report Sexual Abuse.

The legal petition was submitted to

Sedgwick County for validation of signatures sometime on April 7, 2006. Once the necessary signatures are confirmed, Kansas law mandates that a Grand Jury be convened within 60 days.⁵⁶ As of this printing, the Grand Jury process is ongoing.

Coerced Abortions

Diane C. filed suit against Tiller in 1991, for misrepresentation and negligence. The following is taken directly from Sedgwick County District Court Case Number 92C1280:

In the fall of 1989, [“Diane C.”] encountered health problems and bleeding which she associated with pregnancy. On the suggestion of her boyfriend, she went to “Women’s Health Care Services”, 5107 E. Kellogg, Wichita, Kansas to seek medical care and advice.

When [“Diane C.”] first suspected she was pregnant, she did not consider abortion and she so informed Defendants [Tiller]. [“Diane C.”] wanted to keep her baby and she informed [Tiller] that she did not believe in abortion unless it was the only alternative. *She further informed [Tiller] that she was extremely fearful of abortion, and believed that an abortion might destroy the mother’s ability to bear children or might cause the mother’s*

Tiller’s “actions in performing an unnecessary and nonconsensual abortion...was extreme and outrageous conduct, going beyond all possible bounds of decency, and was atrocious, and utterly intolerable in a civilized community.”

future children to be unhealthy or handicapped.

[Tiller] performed pregnancy testing confirming that [“Diane C.”] was pregnant. [Tiller] then told [“Diane C.”] that her health was at risk because the pregnancy was ectopic, or tubal, and that the pregnancy was in the fallopian tube on her right side, close to the uterus. [Tiller] told [“Diane C.”] that the risk of death from a ruptured tubal pregnancy was very great, and that “surgery” should be performed to removed the tubal pregnancy.

Diane C., relying upon Tiller’s expertise as a physician, submitted to the procedure on November 4, 1989. The lawsuit goes on to tell us what happened next.

In actuality, [Tiller] performed an abortion, terminating a healthy, wanted child or children. [“Diane C.”]

subsequently learned that her pregnancy had not been ectopic and that the procedure performed had been an abortion. The abortion was not necessary.

Diane C. stated in her pleadings that she believed that Tiller lied to her about her pregnancy, knowing full well that the pregnancy was in fact a normal one. She states that if she had known the truth, that her pregnancy was not ectopic and that surgery was not required to save her life, she would never have submitted to what she later learned was an abortion. She

**“[Tiller’s] actions were sufficient to arouse the resentment of the average member of a community against [him].”
-Attorney for Diane C.**

concludes her legal complaint with a claim of **“Tort of Outrage.”**

[Tiller’s] actions in performing an unnecessary and nonconsensual abortion upon [“Diane C.”] was extreme and outrageous conduct, going beyond all possible bounds of decency, and was atrocious, and utterly intolerable in a civilized community.

[Tiller’s] actions were sufficient to arouse the resentment of the average member of a community against [him]...**[Tiller’s] extreme and outrageous conduct was intentional, reckless, willful, and wanton**... [and] caused [“Diane C.”] severe emotional distress.

Once again, court records were sealed so the disposition of Diane C.’s case is unknown, however, if she settled out of court, it is with our prayers that she cleaned Tiller’s pockets. Even at that, nothing can replace Diane’s dead child.

According to former Tiller employee Luhra Tivis, Tiller once tried to pressure a 17-year old

girl to abort her child against her wishes. According to Tivis:

Tiller does not respect a woman’s right to choose life for her baby. When a 17-year old girl refused to go through with the abortion, Tiller called her father and attempted to have her coerced into getting the baby killed. She refused. I can still hear her telling her father over and over, “I just can’t do it.”⁴³

Coerced Adoptions

According to a sworn affidavit⁵⁷, in June of 2000 an Oklahoma mother, “Linda,” discovered that her 16-year old daughter, “Melanie,” might be pregnant. Although neither woman was considering abortion, they were referred by their obstetrician to Tiller’s Women’s Health Care Services for an ultrasound to determine the gestational age of Melanie’s baby.

Upon arrival at the clinic, Linda and Melanie were surprised to learn that WHCS was an abortion mill. Pregnancy tests and an ultrasound revealed that Melanie was already eight months pregnant. This very much upset both Melanie and Linda since the pregnancy had been concealed and Melanie had emotionally suppressed the fact that she was pregnant.

Linda testified in her affidavit that, “Dr. Tiller saw that we were very distraught and

IN THE EIGHTEENTH JUDICIAL DISTRICT
DISTRICT COURT OF SEDGWICK COUNTY, KANSAS
CIVIL DEPARTMENT

FILED
APR. 12 3 24 PM '92
CLERK OF DISTRICT COURT
SEDGWICK COUNTY, KANSAS

Case No. 92C1280

D. C. Plaintiff,
vs.
GEORGE TILLER; WOMEN'S HEALTH CARE SERVICES, a Professional Association. Defendants.

PURSUANT TO CHAPTER 60 OF KANSAS STATUTES ANNOTATED

PETITION

COMES NOW D. C. plaintiff, and for her cause of action alleges and states:

1. D. C. plaintiff, is a citizen and resident of the State of Kansas, Reno County and hereby states that this is a refile of case number 91-C-3167 previously filed on November 4, 1991.
2. This refile is pursuant to this Court's Order dated November 12, 1991 in which this case was dismissed without prejudice and in which Plaintiff was given six (6) months from the date of the Journal Entry to refile this case against the above named Defendants. (See Voluntary Journal Entry of Dismissal Without Prejudice attached hereto as Exhibit A").
3. Defendant George Tiller resides in Butler County, Kansas. Service of process may be made by serving him at his home address, 16066 Citation Road, Wichita, Kansas

Lawsuit filed against Tiller for aborting a wanted, healthy baby.

suggested we visit with the staff counselor who stated she knew a very kind attorney who could counsel us regarding ways they could be of assistance to us.”

An attorney arrived a few minutes later and discussed adoption with Melanie and Linda. While still in a very intensive state of emotional upset, they signed a document that they believed simply allowed this attorney to discuss adoption options with them again at a future date, then they returned home to Oklahoma.

A week later, Linda and Melanie went back to Wichita and were introduced to a wealthy couple, that the attorney later described as “friends” of Tiller’s. He had informed the couple that Melanie’s baby was available for adoption. Melanie was given accommodations in Wichita and the family befriended her, expressing they wished to adopt her child.

About a week later an amniocentesis test was done to determine if Melanie’s baby could be delivered prematurely. Doctors could not agree on the test, so delivery was delayed another week.

During that time, Melanie called home to Linda “hysterical and said she didn’t want to give up the baby.”

After calling the attorney provided by Tiller, Linda was told it was too late for Melanie to change her mind. She was told that the paperwork they had signed at Tiller’s

mill was “binding.” According to Linda, “We were told by ‘our’ attorney...that if we tried to fight for my granddaughter it could costs [sic] upwards of \$100,000 and we would never win in a court of law in the State of Kansas.” The attorney told Linda that this was for the best and that Melanie kept changing her mind only because of “hormones.”

Melanie’s labor was induced 2 weeks prematurely. The attorney approached Melanie less than 12 hours after the birth,

in violation of Kansas law requiring a waiting period of 12 hours after birth before obtaining signatures on the final adoption papers. While Melanie was still very tired due to little sleep and partially medicated, she signed papers and was driven back to Oklahoma where she fell into grief and depression over the coerced loss of her child.

About two years later, the baby’s father, contacted Melanie’s

attorney to discuss the possible illegality of the adoption because he never gave up his parental rights to the child. He was told by Melanie’s attorney that if he did not sign a waiver of his parental rights, the adoptive parents would stop sending photos of the baby to Melanie, as agreed upon before the child’s birth. The biological father was also threatened with statutory rape charges if he did not sign.

The threat of never receiving another photo of her beloved daughter only added to Melanie’s fear and depression, and Melanie

The attorney approached Melanie less than 12 hours after the birth, in violation of Kansas law requiring a waiting period of 12 hours ... While Melanie was still very tired due to little sleep and partially medicated, she signed papers and was driven back to Oklahoma where she fell into grief and depression over the coerced loss of her child.

had to be admitted to a mental health facility for treatment. Linda continues to speak out on how the coerced adoption destroyed her daughter's life and works toward exposing the problem of illegal adoptions at Tiller's mill and elsewhere.

Adoptions as Payoffs for Political Favors

The fact that George Tiller arranges adoptions was reported in two major newspapers, *The Wichita Eagle* and *The Oklahoman*, on December 29th and 30th respectively in 1993.

Tiller offered adoption services in addition to his early term abortion business in the late '70s, but quit the practice for a time because, according to Tiller, "things were just getting out of control."

People would enroll to become his patients so they would be considered as adoptive parents without having to go through the long waits of agency adoptions. This did not go over very well with Tiller. He told the *Wichita Eagle*, "I said, 'I'm not interested in that. I'm trying to do abortions, and I'm trying to do family practice.' I just didn't have time to see people who just wanted to pay a hundred bucks to get on the roll, so to speak, so that if a baby came up, they could have it."

Once Tiller began doing late-term abortions in the mid 80's, he began arranging adoptions again, but only for pro-abortion supporters. Tiller describes his criteria for adopting a baby from his office:

"Number one is you absolutely, unequivocally have to be pro-choice," he said. "And the reason for that is you cannot

expect to benefit by a woman's problem if you are not dedicated to the proposition that she can solve her own problems; that she is confident to make those decisions. Anti-abortion folks never get the opportunity to adopt."

Secondly, Tiller stated, "I've got to know you, or you've got to be important to some of my friends who have supported our family and our goals for a long period of time."

Tiller uses adoptions as a pay-back for political favors. "It helps me pay back in kind the people who have supported our program."

Tiller uses adoptions as a pay-back for political favors. "It helps me pay back in kind the people who have supported our program."

But the adoption process through Tiller is not cheap and his altruism only goes so far. Tiller arranged one adoption for an employee's daughter and son-in-law. The process, in 1993, cost them over \$14,000.

If using innocent children as payment for political favors is not illegal, it is certainly immoral.

The Five-Year Abortion

In July of 1993, a 15-year old mother was brought to Women's Health Care Services to abort her little girl in the late stages of pregnancy. In fact, so far advanced was the pregnancy that the baby was already in position for delivery.

Not having yet perfected his induction method of abortion, according to accounts, Tiller "injected the baby's head, in two places, the left side of her forehead above the eyebrow and at the base of the skull, with Potassium Chloride, leaving permanent burn marks and needle track scars."

When the young mother returned the next day for the actual abortion procedure, it was found that the baby had not died, as intended, from the lethal injections into her head. The mother was sent to a local hospital where the baby was delivered, wrapped in a blanket, and left in a bassinet without attendance to die.

Amazingly, after 24 hours, the child continued to live in spite of the fact that she had not been cleaned up, her umbilical cord was still attached and she had received no hydration or nourishment. A nurse took pity on the baby and contacted an attorney, who in turn contacted a loving family that adopted the little girl, whom they named Sarah.

Although doctors said Sarah would not survive eight weeks, under the loving care of her new family she lived for five years. Tiller's attack on Sarah impaired her growth and left her brain damaged, blind, and unable to walk. Nevertheless, her family members never viewed her as a burden and were blessed to be a part of her short life.

It was noted at her memorial service that Tiller succeeded in killing little Sarah, but it took him five years to do it.⁵⁸

This tragic story illustrates not only the depravity of a man who could kill innocent children in such a barbaric manner, but also stands as a testimony to the preciousness of each individual life.

Abortion for a 12-Year Old Girl⁵⁹

In 1998, Tiller found himself embroiled in another controversy that began when a 17-year old Michigan boy impregnated his 12-year old sister. Initially, Malcomb County Probate Court Judge Pamela Gilbert O'Sullivan enjoined the parents from taking the girl out of state for an abortion pending an investigation into charges of incest against the brother. Eventually,

Little Sarah Brown succumbed to injuries inflicted by George Tiller five years after the attempted abortion.

however, the judge gave in to pressure from pro-abortion groups and allowed the girl to be transported to Wichita, Kansas, where a third-trimester abortion had been scheduled at Tiller's Women's Health Care Services, **just three weeks after the Kansas Legislature passed a law restricting abortions after the 22nd week of pregnancy.**

An investigation was launched by the Kansas Board of Healing Arts to determine if Tiller was violating the state's newest law. Rescuers stood vigil outside Tiller's abortion mill to offer assistance to the family in order to spare the baby's life, unfortunately to no avail. The family slipped the 12-year old, just weeks away from delivering a healthy baby, into WHCS where her baby was murdered.

In the end, the Kansas Board of Healing Arts backed off their investigation. Tiller never suffered legal repercussions from his defiant, and probably illegal actions, and continues a booming late-term abortion business today in spite of laws prohibiting it.

Disposal of Human Remains

Crematorium

In the early years of Tiller's abortion practice, remains for babies were disposed of off site at a city-owned incinerator also used to burn dead dogs, cats, and other animals for a fee of \$500 per month.⁶⁰

After a photograph of one of Tiller's victims that had been aborted at Wesley Hospital was shown to the public at a city council meeting in August of 1983, the City of Wichita abruptly ordered medical facilities to find other means of disposing of aborted babies and "stillborns." This was done to distance the city from the grisly abortion trade.

Today, at the front of the otherwise windowless abortion fortress on East Kellogg, is a curious wooden fence partially concealing two intake ducts that lead to a disturbing piece of equipment. In order to dispose of the remains of the larger babies, Tiller installed an industrial-sized crematorium, the kind used in mortuaries around the country, at a cost estimated at over \$1 million.⁶¹ Here, Tiller places the bodies of his young victims into a furnace reminiscent of the infamous World War II Nazi ovens used to incinerate Jews in European concentration camps.

Former Tiller employee Luhra Tivis recalled one day of ghastly horror when Tiller was carrying "a particularly heavy load of dead babies" to the incinerator. Not quite able

Photo: Richard Augustus

This now-famous picture, reminiscent of the Nazi ovens, shows an aborted baby from Wesley Hospital at a City of Wichita incinerator.

to manage his heavy burden, Tiller asked Ms. Tivis for assistance opening the door. After complying with his request, she then returned to her nearby desk to resume her duties. "I heard him fire it up," she said. "And the most horrible thing was: I could smell those babies burning, because I was just around the corner."

But the crematorium is used for more than simply disposing of unwanted human flesh. Tiller advertises on his web site that, for a price, he will **cremate an aborted**

baby's remains then **sell them back to the mother** in a decorative urn presumably as a keepsake of her visit to one of the most bizarre and ghastly businesses in the world.

There are a number of laws that regulate the use of crematories such as Tiller's in the State of Kansas. These laws include K.S.A. 65-1723, 65-1732 and 65-1727, which prohibit cremation of human

Photo: Operation Rescue

Thick smoke billows from the incinerator where Tiller burns the remains of aborted babies.

remains unless the facility is licensed by the state, and a coroner's permit is completed and executed for each human body to be cremated. The identity of the body, time and date of death, and cause of death are required by law to be recorded. The simultaneous cremation of more than one dead body within a cremation chamber is prohibited without the special written authorization from all appropriate authorization agents, including the surviving families.

However, the law contains a loophole that exempts crematoriums from the law as long as the amount of material burned is under a certain tonnage per year. Tiller's crematorium qualifies for exemption.

But the amount of smoke and particulate matter emanating from the gruesome smokestack causes Operation Rescue to

"I heard him fire [the crematorium] up," she said. "And the most horrible thing was: I could smell those babies burning, because I was just around the corner."

All that's left of a tiny baby is smoke and ashes. Large amounts of black and gray ash fall from Tiller's smokestack.

question if the crematorium is functioning properly, and if it is violating Federal Clean Air standards.

Selling Baby Body Parts

But apparently not all babies aborted at WHCS are incinerated. Tiller abortionist LeRoy Carhart is well known in his home state of Nebraska for selling the bodies of babies he aborts to research labs.⁶¹

Operation Rescue investigators have exclusively been advised by a reliable anonymous source with access deep inside Tiller's organization that the profits Tiller makes from selling aborted baby body parts may actually be greater than the money he makes selling abortions.

The Perpetrators Go Unpunished

The State of Kansas has gone to great lengths to pass a number of laws in a vain attempt to limit abortions. There is a 24-hour "Informed Consent" law, parental consent law, partial-birth abortion law, and a "post-viability" restriction. It is ironic that the state considered America's Abortion capital also boast of having some of the most restrictive pro-life laws on the books. This is evidence that the law alone cannot save. We must have justice through the mercy expressed through direct action in order to prevent the killers from heaping up innocent victims unabated.

Tiller's "Family Medicine Center" sign stands in hideous contrast near the two incinerator vents at the front of his abortion mill.

Kansas Laws Ignored

Here is Kansas Statute 65-6721 regarding the regulation of partial birth abortions:

(a) No person shall perform or induce a partial birth abortion on a viable fetus unless such person is a physician and has a documented referral from another physician not legally or financially affiliated with the physician performing or inducing the abortion and both physicians determine: (1) The abortion is necessary to preserve the life of the pregnant woman; or (2) a continuation of the pregnancy will cause a substantial and irreversible impairment of a major physical or **mental** function of the pregnant woman.

“The ordinary method of measurement [of the fetal head] is to go from the top of the egg to the bottom of the egg. That is the widest point of the angle. But Tiller said he goes from side to side on the egg and gets a much narrower measurement.”

Tiller’s Induction Abortion procedure is not subject to this law since Tiller kills the baby first before beginning the actual extraction process. The impairment of a “mental” function exemption is a back-up loophole in the law that allows Tiller to commit abortions at any age of gestation for literally any reason.

Here is Kansas Statute 65-6703 regarding the regulation of post-viability abortions:

(a) No person shall perform or induce an abortion when the fetus is viable unless such person is a physician and has a documented referral from another physician not legally or financially affiliated with the

physician performing or inducing the abortion and both physicians determine that: (1) The abortion is necessary to preserve the life of the pregnant woman; or (2) a continuation of the pregnancy will cause a substantial and irreversible impairment of a major bodily function of the pregnant woman.

How does Tiller keep from being prosecuted under this statute? He uses the exception clause to completely circumvent the law. A psychiatrist named Ralph Bharati once “counseled” women at Tiller’s abortion clinic and signed off on his abortions. However,

Bharati is no longer associated with Tiller, thanks to pro-life tactics. Bharati was replaced by a number of abortion “chaplains” as previously discussed.

The Kansas Department of Health began mandatory reporting of abortions in 1998. According to their statistics, Tiller performed abortions on babies 22 weeks (six months) and older. Twenty-two weeks gestation is considered “viability,” or the age when a baby could survive if born at that time. In 1998, Tiller aborted 574 babies 22 weeks gestation and older. In 1999, he killed 639, and in 2000, he aborted 635 babies – *all viable!*

According to former employee Luhra Tivis’ sworn testimony reprinted below, Tiller would measure the baby’s heads in an unconventional way that would give the baby a younger age, even prior to the passing of Kansas’ Post-Viability Abortion Ban. Why would he wish to misrepresent

the fetal age of a baby unless it was a feeble attempt to deflect criticism and maintain his image of respectability in the medical community?

“Tiller [would determine the baby’s] BPD (biparietal diameter), which is a measurement of the babies head. Tiller gave me this simple explanation of what a BPD is: at this certain angle, the baby’s head is roughly egg shaped. The ordinary method of measurement is to go from the top of the egg to the bottom of the egg. That is the widest point of the angle. But Tiller said he goes from side to side on the egg and gets a much narrower measurement. He does not keep the photos in the medical records and he disposes of the babies, so there is no way to go back and see what he has done...I was there for about seven months, which is a fairly representative amount of time. In over **95%** of these babies, perhaps more, there was nothing wrong at all. Nothing. And these were *third trimester abortions*.”⁶²

Partial Birth Abortion Ban Act Nullified

Kansas laws are not the only ones that could put Tiller behind bars. In October, 2003, President George W. Bush signed the Partial Birth Abortion Ban Act of 2003. However, the next day, Tiller employee LeRoy Carhart won a federal injunction barring enforcement on Carhart and three other abortionists. Within days, other

“In over 95% of these babies, perhaps more, there was nothing wrong at all. Nothing. And these were *third trimester abortions*.”

“I’m one of the first abortion providers targeted by the Justice Department over the recent so-called ‘Partial Birth Abortion’ bill. *Hundreds of my patient’s records have been demanded.*”

jurisdictions issued similar injunctions on behalf of Planned Parenthood employees, including Tiller abortionist Shelley Sella, and other National Abortion Federation members, insulating Tiller from immediate federal prosecution.

Operation Rescue brought public pressure to bear by issuing a press release calling for Attorney General John Ashcroft to prosecute Tiller first for PBA Ban violations. Then, in December of 2003, in a fundraising letter for his political action committee, ProKanDo, Tiller claimed that although he has never performed the partial birth abortion procedure, (a claim that OR disputes), he is currently under investigation by the U.S. Justice Department for violating the new federal law. In his melodramatic style, Tiller states:

*“The attack has begun right here on my clinic, myself and the women who seek our services...I’m one of the first abortion providers targeted by the Justice Department over the recent so-called ‘Partial Birth Abortion’ bill. *Hundreds of my patient’s records have been demanded.*”*

*Even though I’m not a plaintiff in the lawsuits, nor have I ever performed the so-called ‘Partial Birth Abortion’ procedure, they’re coming after me anyway.”*⁶³

Operation Rescue continues to voluntarily work hand in hand with governmental authorities to make this claim true.

KS Attorney General Investigates Possible Criminal Acts

In February, 2006, the US Supreme Court announced that Carhart's challenge to the Federal Partial-Birth Abortion Ban Act, known as *Gonzales v. Carhart*, will be heard by the nation's highest court. With the new composition of the Supreme Court including conservatives John Roberts and Samuel Alito, there is finally hope for a different outcome than *Stenberg v. Carhart*, which upheld the grisly abortion procedure.

But the Federal Government is not the only ones after Tiller. Attorney General Phill Kline campaigned in 2002 as a staunch pro-life supporter who would investigate Tiller for possible criminal acts. Tiller fears such action at the state and federal levels as evidenced by his following statement:

"We must prepare now so that the political landscape in Kansas can withstand such a devastating blow at the federal level...TOGETHER, we can defeat this force of darkness that wants to return us to the days of

Tiller security guard Carl Sweeney (right) supervises the shredding of documents at Tiller's abortion mill on October 24, 2005.

shameful, illegal back alley abortions.⁶⁴

Since his election, Kline, has launched an investigation into suspected criminal activity at Tiller's abortion mill, including the non-reporting of child-rape and illegal late-term abortions. Kline subpoenaed medical records of nearly 90 patients who had received abortions past 22 weeks gestation. Tiller and Planned Parenthood of Kansas and Mid-Missouri (PPKMM) sued Kline to block his access to the medical records that could have proved wrong-doing by the abortion industry.

Two large shredding trucks sit in Tiller's abortion mill parking lot shredding documents just days before the KS Supreme Court could have ordered Tiller to produce disputed documents to the Kansas Attorney General.

Then on Friday, September 2, 2005, **hundreds of medical documents were shredded** at Women's Health Care Services, just five days before oral arguments were to be heard by the Kansas Supreme Court in the dispute over Kline's demand for medical records in his criminal investigations of the Kansas abortion industry.⁶⁵

Two large trucks from Security Shredding & Recycling, Inc., parked in the abortion mill parking lot while employees

brought out box after box of what appeared to be medical records for shredding. When asked about the shredding, Tiller security guard Carl Sweeney flippantly replied, “Everybody’s got to clean house.”

The shredding took place just one day after Tiller’s abortion mill and Planned Parenthood of Kansas and Mid-Missouri filed court papers accusing Kline of contempt of court for allegedly violating a gag order when giving interviews about the case. Kline insists that he has behaved appropriately and has not revealed any sensitive details about the case.

That was the second week that Tiller had been seen shredding documents. One week before, red bags marked “Infectious Waste” were dumped in the clinic’s dumpsters, in an apparent violation of medical waste disposal laws. Police were summoned and discovered that the bags contained “shredded documents.”

“We didn’t think much of it until Friday when the industrial shredders showed up,” said Karen Myers, who had reported the infectious waste incident to police.

“This is more than suspicious behavior on the part of Tiller. It is possible obstruction of justice. It leaves one to wonder what kind of nefarious activity Tiller is attempting to hide,” said Operation Rescue President Troy Newman.

In February, 2006, the Kansas Supreme Court issued a decision in the matter

allowing Kline to refile his subpoenas. This decision touched off a flurry of news articles heralding Kline’s apparent defeat. Most articles ran with headlines like “Court Blocks Kline’s Access To Abortion Records.”

KS Attorney General Phill Kline tells reporters at a press conference in Wichita that the subpoenas for documents from Tiller’s abortion mill will be refiled.

Photo: Operation Rescue

On the other side of the coin, Operation Rescue released a statement with the headline that read “KS Supreme Court Gives Kline OK to Seek Medical Records.”⁶⁶ The blatant media bias against Kline was astounding.

The Kansas Supreme Court remanded the original subpoenas back to the original court that issued the

subpoenas for reconsideration. The Supreme Court was concerned that if the subpoenas were granted as written, the privacy rights of some patients might be violated. In doing so, the Court basically told the Attorney General they trust the abortionists over him to keep a secret. This may be evidence of the open hostility that the famously liberal Kansas Supreme Court has toward Kline and his commitment to investigate certain “politically incorrect” crimes, but it was hardly a denial of Kline’s document request.

On the contrary, the Court gave Kline a mechanism whereby he could re-file the subpoenas. Once approved by a judge, the abortion clinic’s attorneys would be required to redact the patients’ identifying information for the sake of their privacy, then deliver the documents under seal to the judge.

Since all subpoenas must be approved by a judge, and given the fact that Kline has insisted that he never requested the names

of the women in the first place, it is hard to imagine what was “blocked” from his access by the Court’s decision.

Kline confidently stated at a press conference in Wichita that the subpoenas would be resubmitted and that he was confident they would be honored. He praised the decision of the Court for upholding the right of law enforcement to conduct investigations using the subpoena process.

In addition, the Court refused to grant the request of the two abortion mills, that Kline be held in contempt for responding in the media to comments about the case made by abortion mill representatives while the case was under seal.

What would prompt such scandalously biased reporting? Attorney General Kline is up for re-election in November, 2006. The liberal factions in Kansas, and that includes much of the media, are embittered against Kline and his audacity to investigate abortion mills, especially George Tiller’s mill, since Tiller is one of the largest campaign contributors to Democratic political candidates in the state. His massive infusion of campaign money into the last gubernatorial campaign is widely credited with placing Democrat and radical abortion supporter Kathleen Sebelius in the Governor’s Mansion even though democrats only comprise approximately 27% of registered voters. (This will be discussed in more detail later.)

For the liberal Democrats in Kansas, there can be no good news for Kline. They will paint him as a loser no matter what happens, and seem willing to stop at nothing to vilify him. That explains why Kline lost the Kansas Supreme Court decision in the media, but won it in reality.

But it is guaranteed that Tiller is not celebrating. He understands that he is in a fight for his professional life and will not go down quietly or without a fight. He is desperately attempting to raise money to defend abortion on demand at all costs. Operation Rescue prays that these legal challenges to Tiller’s murderous business will succeed and remove the blight of abortion from Kansas and every other state in America.

Operation Rescue’s “Abortion Collaborators” booklet exposes businesses and others who accept Tiller’s blood money.

The Abortion Collaborators

“We are backed up at a major teaching hospital and we have relationships with all specialties – all specialty disciplines including surgery, obstetrics and gynecology, infectious disease, and any other discipline that you would like to mention because we have fifty years – over a half a century of practice of medicine here in this city in this hospital and we have relationships and we are members of this community.”⁶⁷ -George Tiller

George Tiller’s relationships in the community of Wichita are vast and varied. This makes the community just as culpable for the abortions as Tiller.

Builders for Blood Money

In 1994, Tiller began an extensive remodel and expansion of Women's Health Care Services. In spite of the negative media that Tiller received on a massive national scale during 1991's Summer of Mercy and the testimony at that time of over 2,000 Christians who offered their bodies for arrest rather than allow the killing to continue, no less than fourteen Wichita contractors willingly hired on to Tiller's expansion project.

There were plumbers, electricians, heating and air conditioning installers, carpenters, cement mixers, and even house movers. These businesses chose to assist Tiller with open eyes, after having lived through the largest demonstrations and mass arrests for any social movement in the history of America. Apparently the lives of pre-born children meant less to the businessmen of Wichita than the few dollars they made selling out the innocent for a share of the blood money.

Today, there remains dozens of businesses that continue to contract with Tiller. In this report we will only deal with a few of

the more critical businesses without which Tiller would have a hard time sustaining his late-term abortion empire.

A full and current list of Abortion Collaborators may be found at Operation Rescue's Web Site:
<http://operationrescue.org>.

Photo: Anonymous Contributor to Operation Rescue

Building the modern-day version of the Baal altar on Kellogg Avenue in Wichita, Kansas.

Photo: Anonymous Contributor to OR

Wichita's contractors assist in the expansion of Tiller's abortion mill. Could this man be responsible for connecting power to the abortion machine?

Wesley Medical Center

Wesley Medical Center is a for-profit teaching hospital located on North Hillside Avenue in Wichita⁶⁸ that sports a new wing dedicated to labor and delivery where over 5,000 babies are born each year. Advertisements bearing the precious images of happy infants proudly declaring "My mommy went to Wesley" have been displayed on billboards, bus benches, and on the sides of mass transit vehicles throughout the community.

What the glitzy childbirth ad campaign fails to mention is Wesley's shameful participation in Tiller's child-killing operation. Wesley is the only hospital in Wichita that will afford Tiller hospital privileges. Without hospital privileges, it would be impossible for Tiller to conduct outpatient surgeries. So, without the support of Wesley Medical Center, Tiller could not continue to kill pre-born children. In a very real way, Wesley Hospital is an accomplice to murder.

Wesley insists that there are no abortions done at their facility, however, on June 1, 2005, Tiller was seen leaving the abortion mill in scrubs headed for Wesley Medical Center where pro-lifers observed him inside the hospital.⁶⁹ Tiller committed an abortion on a woman at Wesley hospital, according to eyewitnesses who saw and heard Tiller speaking to a relative of the aborted woman. An Operation Rescue staffer photographed Tiller leaving the hospital after the abortion whistling happily on his way to his car. He then returned to the abortion mill to kill more babies there.

After months of picketing and leafleting by Operation Rescue, who has also drawn much attention to the fact that Christin Gilbert died there from a botched third-trimester abortion received at Tiller's mill,

Wesley's ad campaign has changed. In the place of the glitzy billboards trumpeting the great care children receive at Wesley are large ads soliciting new employees.

"Good with tools?" the new billboards say. "Visit workatwesley.com." It seems that they are having a hard time finding help now days. Could it be that the stigma of working so closely with abortionist Tiller has run off some of the help?

Photo: Operation Rescue

Sunflower Travel Agency

Sunflower Travel Agency

When women from out-of-state decide to come to Wichita for late-term abortions, they need not be concerned with travel arrangements. Tiller's patients can obtain special discounts when they book their trip to murder their pre-born children through Sunflower Travel.⁷⁰

Best Cab Company

Tiller contracts with a local cab company to transport his customers from local hotels to his abortion mill. Currently, Best Cab Company⁷¹ seems to hold the contract. Previously, ABC Cab Company provided service to Tiller's customers until it was bought out by another company that promptly terminated contractual business

Photo: Operation Rescue

Wesley Medical Center provides covering for Tiller's abortion business.

dealings with the nation's most notorious late-term child-killer.

Diamond Security, L.C.

According to former WHCS employee Peggy Jarman Bowman, Tiller "spends tens of thousands of dollars a year," for private security.⁷² He employs security guards from Diamond Security, L.C.⁷³, who monitor the property with state-of-the-art audio and video surveillance equipment. They man the security vestibule and check patients into the abortion mill. However, on occasion, security guards come out of the mill to harass, and sometimes batter, sidewalk counselors and interfere with their ability to offer practical help to the women who are considering abortions.

One particularly obnoxious security guard, Linda Bernhardt, was known to bark insults and brandish her weapon at proliferators as she escorted women into WHCS to have their pre-born babies murdered. Operation Rescue began to expose

A Best Cab pulls out of Tiller's parking lot, having delivered an innocent child to his death.

Photo: Operation Rescue

"Her pastor is also a member of the pro-choice clergy so it wasn't surprising to find out the congregation approved of Bernhardt's abortion activities," said OR President Troy Newman in a July, 2002 press release. Nevertheless, Bernhardt was dismissed in July of

2002, due in part to public pressure prompted by Operation Rescue.⁷⁴

Although Bernhardt's behavior was particularly bizarre, even for an abortion mill guard, other employees of Diamond Security seem to relish their role in assisting women into the abortion mill. By their acts, they insure that babies will needlessly go to their deaths. Their acts are reminiscent of the Nazi concentration camp guards, whose

Photo: Operation Rescue

More Diamond Security employees guarding the "Gates of Hell."

Photo: Operation Rescue

Rescuers were relieved when Linda Bernhardt (above) lost her job.

Bernhardt's outrageous behavior and support for abortion to the community, beginning at her church, Good Shepherd Lutheran Church, where Bernhardt served as a Sunday School teacher.

Photo: Operation Rescue

Photo: Operation Rescue

excuse for their participation in the Holocaust was that they were just obeying orders. "I'm just doing my job," pro-lifers often hear Diamond Security Guards say. That will be no excuse for them on Judgment Day when an account must be made for our worldly actions, and every man is judged according to his works.

This stogie-smoking gal teamed up with Diamond Security to escort babies to their death in January, 2004. Her t-shirt reads, "Ice Cream, Apple Pie, Motherhood, and Abortion. 43% of American Women Cannot All Be Wrong."

Maggot Punks Punked Out

A group of so-called "clinic escorts," otherwise known as "deathscorts," routinely assembled at Women's Health Care Services to make sure that as many women as possible entered the mill to kill their babies from 2001 to mid-2003. They called themselves the "Maggot Punks"⁷⁵ and they were aptly named. Vile and obnoxious, the group of homosexuals, lesbians, and atheists created a circus-like atmosphere

at the entrance to Tiller's precious world-renowned state-of-the-art out-patient abortion facility. One pro-life sidewalk counselor told Operation Rescue that she believed that the Maggot Punks were giving Tiller a worse name than he already had in the community and had even turned away many patients because of their crude and outrageous behavior.

Ever coveting community respectability, Tiller eventually had enough of the Punks' despicable

antics. Finally, in mid-2003, Tiller gave the order that the Maggot Punks were to leave and never return. To the great joy of the Christians who regularly minister outside the gates of Tiller's abortuary, the Maggot Punks were "punked out."

The Enablers

Reformation Lutheran Church

George Tiller and his wife, Jeanne, are members in good standing at Reformation Lutheran Church, (pictured below), located near 13th and Rock, not far from the Tiller home in fashionable Northeast Wichita. Tiller has served as an usher at Sunday services while Jeanne serves as host for Women's Bible Study groups, prepares devotionals for use by the church, and acts in the church's drama ministry.

George and Jeanne contributed to the building of a reflection garden that was constructed on the church grounds. The church recognized their donation with a commemorative brick engraved with their names that was used as a paver stone in the garden.

Reformation Lutheran's pastor, Thomas Hallstrom, and the elders are well aware that Tiller aborts innocent babies for a living. Instead of discipline, they have chosen to enable Tiller to continue murdering children

"Team Tiller" member Annie of the Maggot Punks is no longer part of the team.

Photo: Operation Rescue

Photo: Operation Rescue

Jeanne and George Tiller dishonor Christ by partaking of the Lord's Table on July 10, 2005. The Tillers regularly receive Communion at RLC.

by offering him respectability and spiritual covering.

In the ultimate insult to Christ, whose name they have taken upon themselves in vain, Hallstrom proudly administers Communion to the Tillers. A photograph of the Tillers desecrating the Lord Jesus and taking damnation upon themselves (as per I Corinthians 11:17) was sent to leaders in the Evangelical Lutheran Churches in America Synod (ELCA) in August, 2005, along with a letter asking for the excommunication of the Tillers for the continuing sin of murder through abortion, for which the Tillers are

Photo: Operation Rescue

Tiller is honored for one of his financial contributions to Reformation Lutheran Church by this engraved brick.

impenitent. Not surprisingly, the pleas were ignored.

Christians regularly picket Reformation Lutheran Church in an attempt to call them and their infamous member to repentance. But the peaceful outreaches have not been without incident. The proliferers are routinely shown obscene gestures by church members and are frequently startled by speeding cars that swerve dangerously close to those who stand near the driveway. There have been incidents where church members have kicked the pro-life signs and threatened to harm the Christians.

In the summer of 2001, three Christian women from San Diego decided to attend services there. One of the ladies silently stood during the service and held a hand-lettered sign asking for Tiller's repentance. They were assaulted by Reformation Lutheran ushers and roughly escorted from the building and placed under arrest. The out-of-town women were forced to remain behind bars for two days until they were finally released, having to deal with missed flights and worried families. One of the women, a slight 72 year-old grandmother barely five feet tall, complained that the ushers had so forcefully grabbed her arm that she experienced pain in her shoulder for some time.

Another incident of violence took place in September, 2003, during a peaceful pro-life outreach on the public sidewalk

Photo: Operation Rescue

Rescuers expose Jeanne Tiller's involvement in abortion to her Bible Study group.

Photo: Operation Rescue

This photo was snapped moments before this Reformation Lutheran Church member attacked an Operation Rescue staff member during a peaceful protest outside the church.

outside Reformation Lutheran Church. One of Operation Rescue's missionaries, who was videotaping the event for the protection of the pro-lifers, was attacked by an angry church member who hit her in the face. Video and still photographs of the incident persuaded the authorities to file battery charges against the man

as a deterrent to further violence against the pro-lifers who minister regularly there.

Reformation Lutheran should take heed to 1 Corinthians 5:6-7, which states, *"Don't you know that a little yeast works through the whole batch of dough? Get rid of the old yeast [the immoral brother] that you may be a new batch without yeast—as you really are."*

Photo: Operation Rescue

*Tiller minion
Diane Wahto*

Religious Coalition for Reproductive Choice

The Religious Coalition for Reproductive Choice (RCRC) is a national organization dedicated to preserving the right to abortion in America.

Members from this radical pro-abortion

group act as support for George Tiller. Some of their members, mostly female "clergy" have acted as clinic escorts, insuring that babies went to their deaths during large pro-life events.

The Kansas affiliate of RCRC is co-chaired by Julie Burkhart⁷⁶ and Diane Wahto⁷⁷. Burkhart is a former media spokeswoman for Women's Health Care Services, and is the current director of Tiller's political action committee, ProKanDo (more about this later). They are often joined in promoting child-killing by Rev. Bill Reece, a retired liberal pastor who is the co-chair for Kansas Clergy for Choice. Together, they act as public apologists for Tiller's abortion business, giving him aid and comfort in their mutual war against the pre-born. They take the Lord's name in vain by promoting the shedding of innocent blood and the sexual immorality that leads to it, bringing shame and reproach upon the name of Christ.

Exploration Place and the Central Branch YMCA

In an apparent attempt to purchase respectability in the community, Tiller has given sizable donations to Wichita charities. To their shame, at least two of these groups not only chose to accept Tiller's blood money, but honored him for his giving with commemorative engravings.

One recipient of a Tiller donation is The Exploration Place,⁷⁸ a trendy interactive children's museum whose sponsors include Boeing, Learning Quest Education Savings Program, Koch Industries, and the Kansas Health Foundation. It is a member of the Association of Children's Museums. To honor Tiller for his financial contribution, the Exploration Place has engraved his name along with other donors

on a polished granite monument at the museum.

The Central Branch YMCA⁷⁹ was also the recipient of Tiller's generosity and honored his giving with an engraved brick displayed at the facility.

Ironically, both organizations are youth oriented, something Tiller's business is not.

Political Cronies

ProKanDo and Campaign Contributions

ProKanDo is a political action committee (PAC) founded by Tiller in 2002 with the purpose of protecting the right to abortion throughout all nine months of pregnancy. Directed by former Tiller media spokeswoman, Julie Burkhart⁸⁰, ProKanDo has already been involved in campaign scandals involving Tiller's huge, and questionable, contributions to pro-abortion politicians.

In early 2003, pro-abortion Democrat Kathleen Sebelius opposed pro-life Republican Tim Shallenburger in a hard-fought campaign for governor of the State of Kansas. Tiller feared Shallenburger and worked openly to oppose him.

"If elected, Mr. Shallenburger will close our doors and put an end to my medical

practice," wrote Tiller in a ProKanDo fundraising letter dated September 2, 2002. Tiller went on to state in that same letter that he personally contributed \$200,000 to ProKanDo to help defeat Shallenburger. In addition, Tiller, his wife Jeanne, and his abortion mill, Women's Health Care Services donated \$2,000 each to Sebelius' gubernatorial campaign the maximum allowable contribution per individual.

Photo: Anonymous Contributor to OR

Tiller pumped more than \$200,000 into the gubernatorial campaign of pro-abortion Democrat Kathleen Sebelius.

During the same election cycle, Tiller reportedly dumped \$150,000 into the state's campaign for Attorney General to prevent the election of pro-life candidate Phill Kline, who won in spite of the last-minute influx of cash against him.

Suspensions were voiced that Tiller's huge campaign contributions violated campaign finance laws, but unsurprisingly, Tiller was eventually cleared of wrong-doing.

This was not Tiller's first foray into the world of politics. Tiller has a history of big-money contributions to pro-abortion candidates at the

Photo: Anonymous OR Contributor

This is a tracing taken from a commemorative wall at Wichita's Exploration Place, an interactive museum for children. OR calls on this and other charities to return Tiller's bloodmoney and remove inscriptions honoring him.

<http://www.accesskansas.org/ksag/>

Tiller's last minute infusion of \$150,000 against pro-life Republican Phill Kline (above) for Kansas Attorney General in 2003 failed to defeat him.

federal, state, and local levels. For example, in 1996, Tiller donated a whopping \$25,000 to the Democratic Party apparently as his way of thanking then President Bill Clinton for 30 months of round-the-clock U.S. Marshall protection. But his blood-money donation had strings attached. Tiller requested and was

granted the special privilege of attending an "intimate" White House coffee hosted by Clinton later that year. However, Tiller's private security provided by the U.S. Marshals at tax-payer expense was abruptly terminated after the story of Tiller's presence at the White House was reported by the media.⁸¹

Also in 1996, Tiller revealed that he had donated an additional \$5,700 to various Democrat candidates, all of whom lost, \$4,300 to the Kansas Democratic State Committee and \$1,000 to the Clinton-Gore '96 Primary Committee. The only Republican who received a contribution from Tiller was pro-abortion Senator Arlen Specter, who received \$4,795 for his failed Presidential campaign. However, the Specter campaign returned the money.⁸²

Buying Vetoes?

In February, 2003, as the Kansas Legislature considered a measure to tighten regulations on abortion clinics, George Tiller contributed \$10,000 to the Kansas Democratic Party.⁸³ On April 21, 2003, Gov. Kathleen Sebelius vetoed a bill

that would have regulated Tiller's abortion business.⁸⁴ Then on April 15, 2005, she again vetoed the same measure that had been passed by a super-majority in both houses.⁸⁵ Is it possible there is a connection between this \$10,000 payment to the Kansas Democratic Party and Governor Sebelius' vetos? Cause and effect is difficult to prove, but after pouring nearly a quarter of a million dollars into Sebelius' governorship and tens of thousands into the Kansas Democratic Party, it would be hard to imagine that she did not owe him some political favors.

In fact, ProKanDo has grown into one of the largest Political Action Committees in Kansas. Large coffers filled with mostly Tiller's blood money appear to buy protection from legislation that would restrict his abortion business, protection from discipline from the politically appointed Kansas Board of Healing Arts, and even protection from criminal prosecutions.

Photo: Operation Rescue

In spite of evidence that Tiller's abortion mill is dangerous, Sebelius continues to veto legislation that would hold Tiller accountable.

Crumbling Support in Wichita's City Government

In 2003, Tiller lost two stalwart friends in the city government that had been strong

Former Wichita Mayor Bob Knight took aggressive measures to defend Tiller's abortion mill in the summer of 2001.

during the Summer of Mercy Renewal. Although Knight professed to be a pro-life Christian, he granted a special request to place a \$2,000 bail bond on anyone arrested within a certain radius of WHCS during the week-long pro-life event. *In addition, he denied permits for pro-life parades, the first such denials in the history of the City of Wichita.*

"Anyone who violates the ordinances of the City of Wichita or the laws of the State of Kansas will be dealt with swiftly and definitively by Wichita Police. Anyone blocking access to a clinic or illegally interfering with the operation of a clinic

Tiller cronie and City Manager Chris Cherches resigned amid a financial scandal in late 2003.

allies for Tiller: Bob Knight and Chris Cherches. This has greatly diminished Tiller's influence inside Wichita's city government.

Wichita Mayor Bob Knight was replaced in 2003, with a mayor that is working to rid the city of corruption. Knight had been mayor in 2001,

will be arrested and taken to the Sedgwick County Jail," Knight said in a statement prior to the Summer of Mercy Renewal in 2001.⁸⁶ It is a shame and a pity that he did not protect the pre-born with as much fervor as he protected the child-killers!

City Manager Chris Cherches was a friend of Tiller's and a fellow member of Reformation Lutheran Church. Cherches resigned before he could be officially fired in October, 2003, under pressure brought on by a financial scandal in city hall. As City Manager, Cherches' power rivaled that of the mayor. Thankfully, Cherches' replacement is not one of Tiller's political lackeys.

In October, 2004, one of Tiller's main cheerleaders in the community, Rev. George Gardner, passed away from a long battle with cancer. Gardner had served as Tiller's abortion mill "chaplain." Since his departure, there is really no strong voice in Wichita that defends Tiller's child-killing business.

Conclusion

Information gathered by Operation Rescue's investigation into America's most notorious late-term abortionist, George R. Tiller, has revealed a startling picture of a man with an overwhelming need for respect and recognition, who is plagued by drug and alcohol addiction, and who distances himself from close personal relationships, yet claims a cultish pseudo-spirituality. His propensity toward substance abuse and blameshifting, along with his macabre fascination with death, leads reasonable people to have concerns about his psychological stability.

In addition, this report has presented documented evidence of a troubled medical practice with a history of botched abortions, coerced abortions and adoptions, abortions on minor girls as young as 12-years old, and an abortion survivor who was mercilessly left to die. Operation Rescue has documented the case of Christin Gilbert's tragedy and the callous disregard for her life as evidenced

in the 911 transcript recorded on the day of her death. We have shown that Tiller has exhibited cruel, cold-hearted treatment of women.

We have exposed Tiller's death camp incinerator where the broken bodies of his tiny victims are burned in a manner that is reminiscent of the Nazi concentration camp ovens.

We have shown that, time after time, Tiller has managed to dodge criminal prosecution in spite of numerous pieces of legislation that have been passed for the express purpose of limiting his abortion business.

OR's investigation has also revealed the shocking truth, that members of Wichita's business, political, and religious communities have aided and abetted Tiller, allowing his killing business to expand and flourish.

What you can do to stop the killing.

Operation Rescue has outlined a number of avenues for action that you can take to help stop George Tiller from continuing his blood trade:

PRAY for George Tiller and OR's efforts to stop him!

♦ **Please regularly pray for the repentance and salvation of George Tiller**, his office staff, his church, and all who participate in his abortion business, either directly or indirectly, including his other abortionists, LeRoy Carhart, Shelley Sella, and Susan C. Robinson.

♦ **Pray that legal and political efforts** currently underway on both the state and federal levels will be successful in closing Tiller's abortuary forever.

♦ **Pray for the rescuers** at Women's Health Care Services that they may save many babies and lead their mothers to redemption through Jesus Christ.

♦ **Pray for Operation Rescue**, who leads the way in exposing and opposing Tiller's killing business while rescuing babies being led to the slaughter. **New projects are being launched to apply pressure to Tiller and his supporters.** Pray that OR and its staff have the financial resources they need to implement these projects and save many babies from a needless death.

READ *Their Blood Cries Out*, by Troy Newman

Newman's important book explores the doctrine of bloodguilt and outlines the biblical teaching regarding how a community and nation can be freed from the curse brought by the shedding of innocent blood. This new and completely revised edition is equally suitable for pastor or layperson. Listen to what pro-life leaders are saying about *Their Blood Cries Out*:

"*Their Blood Cries Out* breaks new ground in the pro-life cause. It is the most important piece of pro-life thinking to appear in the last decade. I urge Christians to take the message to heart and share it with everyone they can." – **Donald**

S. Smith, LL.D.
*Producer, "The
Silent Scream"*

"Listen to the message of this book, and it will change the fabric of your thought about abortion, and about who is responsible for it!" — **Fr. Frank Pavone**, National Director, *Priests for Life, President, National Pro-life Religious Council*

"This book needs to be on every pro-lifer's shelf. Read it, internalize its message, and live out the mandate to save babies from abortion." — **Mark Crutcher**, President, *Life Dynamics, Inc.*

Order your copy of the newly revised *Their Blood Cries Out* by Troy Newman today for a donation of only \$10! Discounts are available for bulk orders and for Christian ministries. Available at www.operationrescue.org.

RAISE your voice!

this evil that is polluting America. Please call or write the following people and lodge

Operation Rescue President Troy Newman leads a Candlelight Prayer Vigil at George Tiller's Women's Health Care Services, the largest late-term abortion mill outside Communist China.

Photo: Operation Rescue

complaints about Tiller and his defiance of the law.

♦ **Kansas Attorney General Phill Kline**

Encourage Kline to continue his investigations of Tiller for violations of Kansas Laws banning partial birth abortion, post-viability abortions, and the concealing of sexual abuse in

children. Please let him know that he is in your prayers!

Phill Kline

Attorney General
120 SW 10th Ave.
Topeka, KS 66612
(785) 296-2215
GENERAL@ksag.org

♦ **Kansas State Board of Healing Arts Executive Director Larry Buening**

Ask why Buening and his Board continue to refuse to discipline Tiller, in spite of overwhelming evidence of botched abortions, including the tragic death of Christin Gilbert. Hold his feet to the fire!

Larry Buening

235 SW Topeka Blvd.
Topeka, KS 66603
(785) 296-3680
lbuening@ink.org

♦ **Rev. Thomas Hallstrom, Pastor, Reformation Lutheran Church, and Bishop Gerald L. Mansholt, ELCA**

George Tiller and his wife, Jeanne, are embraced by Reformation Lutheran Church and are regularly served

Although not everyone can come to Wichita to confront Tiller's child-killing business, you can raise your voice against

Photo: Operation Rescue

Communion from the Lord's Table. This ought not to be and brings dishonor upon the name of Jesus Christ. Please contact Tiller's pastor, Thomas Hallstrom and the ELCA Bishop, Gerald L. Mansholt and ask them to excommunicate the Tillers for the unrepentant sin of shedding innocent blood.

Pastor Tom Hallstrom

Reformation Lutheran Church
7601 E. 13th Street North
Wichita, KS 67206-1278
316-634-0586

info@reformation-lutheran.org

The Rev. Dr. Gerald L. Mansholt,
Bishop

Central States Synod, ELCA
3210 Michigan Ave., 4th Floor
Kansas City, MO 64109
Telephone: (816) 861-6584.
gmansholt@css-elca.org

An Operation Rescue sidewalk counselor pleads for the life of an innocent child outside Women's Health Care Services.

Photo: Operation Rescue

GIVE to Operation Rescue

Operation Rescue has dedicated much of its staff and resources to exposing the grim and extremely disturbing truth about Tiller to the world. It is our prayer that Tiller would close Women's Health Care

Services and stop the shedding of innocent blood that has brought shame, reproach, and possible impending judgment, not only upon America's heartland, but also upon our entire nation.

Your gift will help Operation Rescue to:

♦ **Maintain sidewalk counselors at Tiller's mill** that pray for him and save innocent lives.

♦ **Expose Tiller to his community and the nation through:**

- The Truth Truck Fleet
- Neighborhood Outreaches to Tiller, his staff, and collaborators.
- Community Outreaches that stand boldly for Life.
- Production and distribution of educational and press materials meant to expose the abortionists and equip the Church to fight child-killing.

♦ **Make abortion an unavoidable issue, and ultimately an unthinkable act - not only in Wichita, but across America.**

Photo: Operation Rescue

This billboard greets north-bound traffic on busy I-35 in Oklahoma, the main artery from Texas to Wichita. Many women travel this road on their way to abort their babies at Tiller's mill. This is one of the many projects with which Operation Rescue is involved that are changing the hearts and minds of Americans.

Copyright ©2004, 2006

Operation Rescue

P.O. Box 782888, Wichita, KS 67278

www.operationrescue.org

All Rights Reserved

Photo: Operation Rescue

Operation Rescue's Truth Truck is exposing Tiller's shameful abortion business across Kansas.

Photo: Operation Rescue

Operation Rescue's Truth Truck Fleet crisscrosses America, confronting our land with the tragedy of abortion and pleading for mercy and repentance.

Photo: Operation Rescue

Because of OR's Neighborhood Prayer Walks, many abortionists across the nation have quit killing.

***Your donation may be made payable to :
Operation Rescue
P.O. 782888
Wichita, KS 67278***

Photo: Operation Rescue

Operation Rescue keeps the plight of the pre-born in the public eye, making abortion an unavoidable issue.

Photo: Operation Rescue

Truth Truck driver Jeff Herzog holds a baby saved from abortion at Tiller's mill. Your support helps Operation Rescue save babies like her.

Other Resources from Operation Rescue

Am I Now Your Enemy for Telling You the Truth?

This short book answers frequently asked questions concerning the biblical doctrine of bloodguilt and why the church must become actively involved in stopping abortion.

Bioethics in an Age of Emerging Biotechnology

Explains in simple terms the new technologies dominating today's headlines then deals with the ethics from a Biblical perspective.

The Use of Graphic Photos in the Public Forum

This apologetic essay gives a Biblical defense for the public use of graphic pictures of aborted babies.

Sidewalk Counseling Manual

This "How-To" manual gives training and practical tips for Christians who reach out to women at the doors of the abortion mills.

Consider All the Consequences

Abortion's risks and consequences are clearly presented in this tri-fold brochure designed for use by sidewalk counselors.

Available in English and Spanish

For current prices or to order
please contact:

Operation Rescue
www.operationrescue.org

References

- ¹ Abortion Doctor Thanked Clinton at Coffee, By Lorraine Adams, *Washington Post* Staff Writer, Tuesday, April 1 1997; Page A04
- ² www.drtiller.com Our Medical Director, CURRICULUM VITAE
- ³ *Laredo Morning Times*, Saturday, August 8, 1998
- ⁴ www.drtiller.com Our Medical Director, Organizations of Medical Interest
- ⁵ *Fetus Fanatics* by Peggy (Jarman) Bowman, © 2005
- ⁶ Kansas Department of Health & Environment report "Abortions Reported in Kansas 1971-2001"
- ⁷ www.drtiller.com Our Medical Director, Presentations and Lectures
- ⁸ Affidavit of Luhra Tivis, United States of America v. Merrie W. Turner, Case No. 91-10088-01
- ⁹ Affidavit of Luhra Tivis, United States of America v. Merrie W. Turner, Case No. 91-10088-01
- ¹⁰ Data received from Kansas Department of Health and the Centers for Disease Control
- ¹¹ American abortion doctor detained by Australian immigration By Kaye Tucker 18 November 1999, www.wsws.org
- ¹² Videotape produced by George Tiller in 1996 for patients considering abortion for "fetal abnormality."
- ¹³ Ibid.
- ¹⁴ Ibid.
- ¹⁵ Videotape produced by George Tiller for orientation of patients considering abortion at Women's Health Care Services.
- ¹⁶ Videotape produced by George Tiller in 1996 for patients considering abortion for "fetal abnormality."
- ¹⁷ Videotape produced by George Tiller in 1996 for patients considering abortion for "fetal abnormality."
- ¹⁸ Ibid.
- ¹⁹ Ibid.
- ²⁰ Ibid.
- ²¹ Ibid.
- ²² www.dancingdogranch.com
- ²³ Eighteenth Judicial District Court, Sedgwick County, Case Number 04DM1627
- ²⁴ Eighteenth Judicial District Court, Sedgwick County, Case Number 05DM7178
- ²⁵ Eighteenth Judicial District Court, Sedgwick County, Case Number 05DM4259
- ²⁶ "To Those Who Are Left Behind", *Wichita Eagle*, May 15, 2004
- ²⁷ Eighteenth Judicial District Court, Sedgwick County, Case Number 05DM6632

²⁸ <http://operationrescue.org/audio/911%20Call%201-13-05.mp3>

²⁹ <http://calontir.sca.org/>

³⁰ <http://usconservatives.about.com/cs/georgetiller/>

³¹ “ACHIEVING PEACE IN THE ABORTION WAR: Predictions on Possible Social Impacts of Posttraumatic Stress Disorder and Cognitive Dissonance as Structural Stressors” by Rachel M. MacNair, Ph.D.

³² “Abortion Practice as a Perpetration-Induced Trauma” by Rachel M. MacNair, Ph.D.

³³ Digoxin is a drug originally derived from the foxglove plant, *Digitalis lanata*, and has been used medicinally since the time of the Egyptians and the Roman Empire. Digoxin is used primarily to improve the pumping ability of the heart in congestive heart failure. It is also used to help normalize some abnormal types of heartbeat. (<http://www.healthyhearts.com/digoxin.htm>) Tiller uses this heart drug in lethal doses that paralyze the heart muscle, causing death.

³⁴ “A Late Decision, A Lasting Anguish” by Stephanie Simon, *LA Times*, May 31, 2005

³⁵ “Conflicting language in law keeps Tiller clinic operating” by Jim McLean *The Capital-Journal*, http://cjonline.com/stories/061599/kan_tillercliniclaw.shtml

³⁶ “Statistics on Post-Viability Abortions Performed by George Tiller” by Brian D. Parks

³⁷ Videotape produced by George Tiller in 1996 for patients considering abortion for “fetal abnormality.”

³⁸ Ibid.

³⁹ Ibid.

⁴⁰ Videotape produced by George Tiller for orientation of patients considering abortion at Women’s Health Care Services.

⁴¹ <http://www.docboard.org/ks/df/kssearch.htm>

⁴² <http://realchoice.Ocatch.com/library/weekly/aa0011500a.htm>

⁴³ <http://www.operationrescue.org/index.php?s=botched+abortions>

⁴⁴ Videotape produced by George Tiller in 1996 for patients considering abortion for “fetal abnormality.”

⁴⁵ Ibid.

⁴⁶ *Fort Worth Star-Telegram*, January 20, 2005

⁴⁷ www.kellerisd.net/NEWS/detailnews.asp?ReleaseID=374

⁴⁸ <http://www.operationrescue.org/?p=25>

⁴⁹ http://operationrescue.org/photos/main.php?g2_view=core.ShowItem&g2_itemId=10&g2_fromNavId=x43013088

⁵⁰ <http://operationrescue.org/audio/911%20Call%201-13-05.mp3>

⁵¹ http://operationrescue.org/photos/main.php?g2_view=core.ShowItem&g2_itemId=10&g2_fromNavId=x43013088

- ⁵² <http://www.operationrescue.org/?p=6>
- ⁵³ <http://www.operationrescue.org/?p=304>
- ⁵⁴ <http://www.operationrescue.org/?p=25>
- ⁵⁵ http://www.operationrescue.org/photos/main.php?g2_view=core.ShowItem&g2_itemId=902
- ⁵⁶ <http://justiceforchristin.com>
- ⁵⁷ U.S. District Court Case Number 04-2215-DVB
- ⁵⁸ <http://www.calright2life.org/Sarahbrown.htm>
- ⁵⁹ Affidavit of Luhra Tivis, United States of America v. Merrie W. Turner, Case No. 91-10088-01
- ⁶⁰ "Wichita City Order Stuns Officials" *The Wichita Eagle*, August 3, 1983
- ⁶¹ "Bill To Ban Use Of Aborted Babies In Research Introduced In Nebraska Legislature" By Julie Schmit-Albin, Nebraska RTL Executive Director
- ⁶² "Statistics on Post-Viability Abortions Performed by George Tiller" by Brian D. Parks, <http://www.abortiontv.com/GeorgeTiller.htm>.
- ⁶³ Letter dated December 19, 2003, http://www.prokando.org/urgent_message.html
- ⁶⁴ Ibid.
- ⁶⁵ <http://www.operationrescue.org/?p=255>
- ⁶⁶ <http://www.operationrescue.org/?p=341>
- ⁶⁷ Videotape produced by George Tiller in 1996 for patients considering abortion for "fetal abnormality."
- ⁶⁸ Wesley Medical Center, 550 North Hillside Avenue, Wichita, KS 67214-4976, (316) 688-2000 www.wesleymc.com
- ⁶⁹ <http://www.operationrescue.org/?p=206>
- ⁷⁰ Sunflower Travel 1223 N Rock Road, Bldg. G, Ste 200, Wichita, KS 67206. Phone: 316-634-1700, Toll Free: 800-445-0563, Fax: 316-634-1717; Bobbi Hansen - CTC President bhansen@sunflowertravel.com.
- ⁷¹ Best Cabs, Inc. (316) 838-2233, www.bestcabsinc.com
- ⁷² Abortion Doctor Thanked Clinton at Coffee, *By Lorraine Adams*, *Washington Post* Staff Writer, Tuesday, April 1 1997; Page A04
- ⁷³ Diamond Security, L.C., 220 W. Douglas, Ste. 150, Wichita, KS 67201, (316) 263-3883
- ⁷⁴ "Abortion Clinic Guard Forced Out," July 23, 2002, www.operationrescue.org
- ⁷⁵ www.maggotpunks.com [Warning: Site contains graphic and offensive material.]
- ⁷⁶ Burkhardt is also the Director of Tiller's Political Action Committee, ProKanDo
- ⁷⁷ Diane Wahto, P.O. Box 48450 Wichita, KS 67201; (316) 617-5720; Fax: (316) 216-1751; kansasrcrc@hotmail.com

⁷⁸ The Exploration Place, 300 N. McLean Blvd. Wichita, KS 67203; (316) 263-3373

⁷⁹ The Central Branch YMCA, 402 N. Market, 67202; (316) 264-9374; Fax: (316) 264-0757

⁸⁰ Burkhardt also serves as Co-Chair for the Kansas Religious Coalition for Reproductive Choice, a radical pro-abortion group that supports and defends Tiller's abortion business.

⁸¹ Abortion Doctor Thanked Clinton at Coffee, By Lorraine Adams, *Washington Post* Staff Writer, Tuesday, April 1 1997; Page A04

⁸² <http://www.rnclife.org/faxnotes/1997/apr97/97-04-08.shtml>

⁸³ Jan 10, 2004 Kansas Democratic Party report

⁸⁴ "Governor vetoes bill setting standards for Kansas abortion clinics" By John Hanna, Associated Press, *Sacramento Bee* (online on 4/21/2003)

⁸⁵ "Efforts fail to override veto of Kansas bill adding regulations on abortion providers" By Carl Manning, Associated Press, April 16, 2005

⁸⁶ Public Statement by Wichita Mayor, Bob Knight, Regarding Summer of Mercy Renewal Event, July 11, 2001

Violated Once Violated Twice

*Exposing the **Double Betrayal**
of Those Who Prey Upon Our Children*

**Pedophiles - Violate Her Innocence
Abortionists - Violate Her Trust**

Read on if you dare to know...

Rapists and Child Predators Have a Big Secret.

They're not just in bed with your daughters—they're also in bed with the abortion industry. They don't just use the Snow White sheets on your little girl's bed to cover up their abuse—they also use the white sheets of an **abortionist's** operating table to cover up the evidence of their abuse and crime. The perpetrators smirk as they lurk in the shadows waiting for another innocent young beauty to prey on. They smile as they woo her into a relationship. They grin as they **violate and betray** her purity. They beam when she is entangled in their web of sick love. Then when she gets pregnant (or thinks she is), they whisk her away to a **predator-friendly environment** where she is **violated and betrayed again**—by the very medical professionals who are supposed to care for her safety.

For decades men have preyed on our little girls. They know they are committing a **despicable crime**—but they also know they will rarely, if ever, get caught. **The predators know the deep secret: Abortion clinics won't report the crime!**

Read all about it at: <http://www.childpredators.com/>

UNTIL NOW!

For the first time in Kansas' history, laws that have been willfully broken and neglected will be **enforced**. Children who have been victimized will be **protected**. Perpetrators and medical professionals who ignore the laws will be **prosecuted**. One man has had the courage to step up to the plate and say **"No more!"** One man is enforcing the law that was so grievously neglected. *Wichita Eagle*, June 19, 2003 "Kline: Kids' abortions have to be reported"

**One man is making it possible
for our little girls to be safe again.**

That man is our State Attorney General. Operation Rescue West and the Christian community applauds Mr. Kline's passion for justice and tenderness toward our daughters. We are proud to have an Attorney General who will actively protect our children from being victimized and injured. The **double betrayal** from the abortion industry has gone on long enough—we are thankful that it will not be tolerated any longer. Not only will the rapist who **first violates and betrays** our daughters be punished, but also the licensed healthcare professionals who **doubly violate and betray** our children by not reporting the crimes committed against them will be held accountable for their inaction. View his opinion: <http://www.kscourts.org/ksga/opinions/2003/2003-017.htm>

Victimized?

Violated? Abused?

*Are you a minor who was **betrayed**
by your healthcare provider?*

**Get help now!
call**

1-800-705-1175

Historically, Wichita has defined the battle for life, and there's no mystery why: An unholy **"trio of death"** resides in this city. Not only are we home to the world's **most** notorious abortionist, **George Tiller**; but we also have the leading purveyor of death, eugenics, baby pesticides, and abortifacient contraception, **Planned Parenthood**; and yet another **abortuary** which has lost abortionist after abortionist but tenaciously clings on to their measly little back-alley existence, **Central Women's Services**. But the stranglehold of the **"trio of death"** is loosening and falling apart.

Their betrayal has been exposed!

Imagine an Abortion-Free Wichita!

Can you visualize an end to child-killing? Over the years, thousands of people have sown **seeds of life** into our city. Now the years of prayer, sacrifice, and perseverance are bearing fruit. The fruit is ripe and waiting for the harvest. All we have to do is reach out and pluck it.

Abortion and abuse will end in Wichita and the winds of change are beginning to blow! **The double betrayal will be stopped.** It is time to rejoin the effort for **LIFE!** Your help is **vitaly needed** in this desperate hour.

-----ACTION ITEMS-----

- 1. PRAY!** Storm the gates of Heaven with your prayers and beg God to heal our land! Pray hard and pray often! Pray for an abortion-free Wichita. Alert your church to pray with you. *"The effective, fervent prayer of a righteous man availeth much."* James 5:16b
- 2. ENCOURAGE!** Encourage the Attorney General. He fears God and is working hard to obey His voice. Be assured—the abortion industry **hates** this Godly man and wants to see him destroyed. We must support him openly, loudly and publicly. Ask your friends and church to do the same. *Write: Attorney General Phill Kline, 120 SW 10th Ave. Topeka, KS 66612*
- 3. REPORT!** We encourage **all healthcare professionals** and citizens to report incidents of sexual abuse on minors. Report criminal activity to Law Enforcement immediately and **get the perpetrators off the street!**
- 4. SIGN!** Sign the pledge below and send it to us **today**. We will keep you updated on pivotal information in the near future!

☐ **YES!** I am proud of our Attorney General! I pledge to pray daily that the **"trio of death"** will be destroyed and that this **double betrayal** will end. Please send me late-breaking news from the frontlines of the abortion battle. My name and address is:

Name _____ Phone _____
Address _____
City, State, Zip _____
Email _____

Send to **OPERATIONRESCUE.ORG PO Box 782528 Wichita, KS 67278**

TERROR ALERT

He Wages Chemical Warfare on the Innocent

He Injects Humans with Deadly Poisons

He Built Torture Rooms in His Facilities

He Brutalizes His Victims

He Murders in Cold Blood

His Casualties Are Stacked and Burned

Saddam Hussein? Baghdad?

He Thought He Was Invincible

George Tiller. Wichita.

He Thinks He Is Invincible

Our own backyard is home to the world's worst terrorist.

For the last 34 years, George Tiller has dedicated his life to taking life. He brutally slaughters children through poison and dismemberment. He specializes in terrorizing and killing children in the second and third trimesters right up to the moment of birth.

He is proud of his "skill" in this horrendous practice, and brags that he has

"more experience in late abortion services over 24 weeks than anyone else currently practicing in the Western Hemisphere, Europe, and Australia."

(source www.driller.com)

He burns the lifeless, bloodied bodies of these children in his full-size incinerator. Their smoke and ashes blow across our city, landing in our yards, gardens, playgrounds, rooftops, and streets.

There is no need to go elsewhere and search for weapons of mass destruction, for the abortionist's knife is [here](#) in the hands of George Tiller. If Saddam's regime of terror was

ABORTION
God have mercy on us!

sickening, George's regime of terror is much worse.

Saddam may have his thousands, but George has his hundreds of thousands.

The terrorism in Iraq has been ended, and it's time to end terrorism in Wichita. That's why Operation Rescue West is moving forward to bring an end to this despicable terrorism here in our town. This is a spiritual war, and we are attacking. Wars are not won by being on the *defensive*. A war is won by going on the *offensive*.

Therefore, you will not find us on the sidelines. We are on the frontlines in this battle. You will find us *praying* on the sidewalks in front of George's death camp. You will find us *holding signs* on the curbside at busy intersections. You will find us *assisting* women who choose life. You will find us *exposing* the behind-the-scenes supporters of George's gruesome practice. You will find us *driving the Truth Trucks* with their powerful pictures of aborted children. *We use every Biblical means to "rescue the baby sentenced to die today."*

Will you help in these endeavors? We are committed to stopping abortion, but we can't do it alone.

PLEASE HELP US SAVE BABIES FROM ABORTION!

Your Gift can Help Save Lives and Souls by Showing the Truth about Abortion

☐ YES! I agree that we need to stop Tiller's reign of terror. I believe it's vitally important to do all we can to *win* the battle for our children. God bless you! Here's my gift to keep you ministering on the streets of Wichita.

☐ I can come and pray on Fridays over the lunch hour at Tiller's. Please contact me.

☐ \$50 ☐ \$100 ☐ \$150 ☐ \$200 ☐ \$250

☐ \$300 ☐ \$400 ☐ \$500 ☐ Other _____

Name _____

Address _____

City, ST, Zip _____

Email _____

Send your gift with this form today to:

PERATION RESCUE . ORG

PO Box 782528 Wichita, KS 67278

www.operationrescue.org 316-683-6790

CHILD KILLER

He says he didn't do it

Scott Peterson - Modesto, CA

He brags that he does

George Tiller - Wichita, KS

He has no medical license

He uses his to do his deadly work

He never took the Hippocratic Oath **He did, but still does harm**

He is standing trial

He gets off scot-free

Scott Peterson and George Tiller.

Scott Peterson allegedly killed his wife and their eight month old preborn son Connor. This has made him Public Enemy Number One.

- ♦He is villified as an inhumane scoundrel.
- ♦He is attacked for taking innocent life.
- ♦He sits in a jail cell awaiting trial.
- ♦His future is uncertain: Will he live or die for these horrible acts?

George Tiller admittedly kills people just like Laci and Connor throughout all nine months of pregnancy and even as they emerge through the birth canal. This has made him "Person of the Year."

source: www.driller.com/medir.html

- ♦He is hailed as a great "humanitarian."
- ♦He is respected for his lectures on "family medicine" at medical schools and conventions worldwide.
- ♦He sits in his multi-million dollar home watching the news about Scott Peterson.
- ♦His future seems certain: He will continue living a relaxed and pleasant life, taking regular vacations and cruises, and funding this by committing acts of horror.

Can one man spend every day of the week killing others and appear spotless and clean, while another man's reputation is forever tarnished and bloodstained with one day's work? Can George Tiller murderer of hundreds of thousands of Laci and Connors and never have to answer for it?

Is childkilling something that one person can get away with while another is marked and jailed, and perhaps even executed?

We think not. This should not be!

Whether or not blood *drips* from Scott's hands, blood *flows* from George's. So we at Operation Rescue West implemented a plan: **We are putting George Tiller on trial.** Childkilling is the charge. Wichita is the jury. Soon the verdict will be rendered and the case will be closed.

Trials are never won by trying to defend one's self. Trials are won when the offensive position is taken. A smart attorney presents *hard-hitting, irrefutable evidence* and calls *impeccable eyewitnesses* to testify and thus proves innocence or guilt.

**A person's a person no matter how small.
A murder's a murder no matter whose call.**

We are on the offensive. We are presenting the *hard-hitting, irrefutable evidence* and *impeccable eyewitnesses* that proves George Tiller's guilt.

- ♦Try arguing with the photographs of bloodied and bruised witnesses of abortion on the side of our *Truth Trucks*.
- ♦Try ignoring the testimonies of grateful women who've been transformed by our witness at Tiller's gate.
- ♦Try denying the facts and statistics printed in the literature we distribute across the city.
- ♦Try looking in the eyes of one of the children we've rescued from the jaws of death and telling her that she shouldn't be alive.

We're not giving up and we're not backing down. We are in your face and behind your back working 'round the clock to end the murder. We have an airtight case, but we need your help

to keep presenting it. Can we count on you?
What will your verdict be?

**DO! HE CHILDKILLING
JUST BE CONTINUED.**
clip and mail to the address below

**YES! AGREE THAT THE
MURDER MUST END.**

- ☐ I want you to know you have my support. Here's my gift to keep you going strong!
- ☐ I can come and pray on Fridays over the lunch hour at Tiller's. Please contact me.
- ☐ I would like to be informed. Please send me your newsletter.

☐\$50 ☐\$100 ☐\$150 ☐\$200 ☐\$250

☐\$300 ☐\$400 ☐\$500 ☐Other _____

Name _____

Address _____

City, ST, Zip _____

Email _____

Phone _____

Send your gift with this form today to:

OPERATION RESCUE . ORG
PO Box 782528 Wichita, KS 67278
www.operationrescue.org 316-683-6790

ABORTION
God have mercy on us!

OPERATION RESCUE PRESENTS

THE TILLER REPORT II:

A Shocking Exposé on America's Most Infamous Late-term Abortionist

Operation Rescue has put their crack investigative team to work probing into the history of America's most notorious late-term abortionist, **George R. Tiller** of Wichita, Kansas.

You will be horrified to learn what they have uncovered.

The OR team has discovered documented evidence and sworn allegations of:

- **Botched abortions -- Including one abortion death!**
- **Coerced abortion**
- **Coerced adoption**
- **Abortion of healthy, wanted babies**
- **Infant born during an abortion and left to die**
- **Malpractice suits**
- **Disciplinary action**
- **A Nazi-like incinerator for the disposal of human remains**
- **Bizarre religious rituals including the baptism of dead babies**
- **Ties to the occult**
- **Drug Abuse**
- **Alcoholism**
- **Falsification of medical records**

Also uncovered were those in the religious and secular communities who give “aid and comfort” to Tiller’s macabre child-killing business, including:

- **Reformation Lutheran Church**, where Tiller is a “member in good standing” and receives Communion every week.
- **ProKanDo**, a political action committee that has funneled nearly \$300,000 of Tiller’s blood-money into the high-powered campaigns of those who would protect his abortion business.
- **“Reverends” Avelino Baguyos and Elisabeth Gomes**, “pastors” who perform baptisms on the mutilated bodies of children Tiller aborts and tells Tiller he is going to heaven for his wonderful work.
- **Diamond Security**, that guards Tiller’s abortion mill and interferes with Christians attempting to offer help to the women entering there.

We will give you an updated look into the seedy inner-workings of Tiller’s abortion business complete with ***unbelievably bizarre but authentic quotes*** from the killer himself! Everything you read has been heavily researched and documented.

The facts are so disturbing that...
WE COULD NOT MAKE THIS UP!