COUNTY COUNCIL OF ANNE ARUNDEL COUNTY, MARYLAND

Legislative Session 2018, Legislative Day No. 34

Resolution No. 30-18

Introduced by Mr. Peroutka

By the County Council, July 16, 2018

1	RESOLUTION recognizing and declaring the humanity of preborn children and urging
2	the citizens of Anne Arundel County to encourage the humane treatment of all human
3	beings, including preborn children, as well as to promote and defend the dignity of all
4	human life
5	
6	WHEREAS, the Declaration of Independence affirms that all human beings have
7 8	been created equal, that every human being has been endowed by the Creator with unalienable rights, and that the protection of these rights is an affirmative duty of
9	federal, state and local governments; and
10	rederar, state and rocar governments, and
11	WHEREAS, both the Fifth and Fourteenth Amendments to the United States
12	Constitution provide for the protection of human life and liberty; and
13	conduction provide for the protection of numeri me and morety, and
14	WHEREAS, surgery on preborn children, a growing branch of medicine, indicates
15	that modern medical science recognizes preborn children as human beings; and
16	and the second s
17	WHEREAS, in cases of murder or manslaughter, State law has recognized, in some
18	cases, that a preborn child is a human being and, as such, is entitled to legal
19	protection; and
20	
21	WHEREAS, many women who have intentionally terminated a pregnancy are
22	physically and emotionally damaged as a result; and
23	
24	WHEREAS, many women who have intentionally terminated a pregnancy have
25	done so believing that their preborn child was not a human being; and
26	
27	WHEREAS, this County Council, in previous bills, has expressed its concern
28	regarding cruelty to dogs, and that outdoor cats be afforded protection, and debated
29	a measure designed to prevent cruelty to elephants; and
30	
31	WHEREAS, this County Council now desires to express its deep concern that all
32	human beings in Anne Arundel County, including preborn children, should be
33	afforded protection from acts of cruelty, and be treated humanely and with dignity;
34	and
35	WHIEDEAG A CALL A LICE
36	WHEREAS, the future welfare of Anne Arundel County requires that the humanity
37	of preborn children be recognized and that the humane and dignified treatment of
38	preborn human beings be encouraged; now, therefore, be it

Resolved by the County Council of Anne Arundel County, Maryland, That the County Council hereby recognizes and declares the humanity of preborn children and urges the citizens of Anne Arundel County to encourage the humane treatment of all human beings, including preborn children, as well as to promote and defend the dignity of all human life; and be it further

Resolved, That the County Council, as the Board of Health, instructs the Health Officer to submit a report annually on the available data regarding intentional terminations of pregnancies in the County; available research on the emotional, physical, and psychological impacts of these terminations on the mother; and public health efforts to reduce the incidence of these terminations; and

Resolved, That a copy of this Resolution be sent to Steven R. Schuh, County Executive; and Frances B. Phillips, R.N., M.H.A., health Officer.