Hidden Risks of Abortion

Most people do not know about the risks associated with abortion, or its mortality risk. Pro-abortion lobbyists have done much to cover up these issues. Following is a referenced list from prolifeinfo.org of some of the common complications, which dispel the myth of abortion as a “quick fix” that takes away all of the consequences of irresponsible actions.

· 24.3% of women experience complications in future pregnancies. Complications include: excessive bleeding, premature delivery, cervical damage, and sterility.
(Acta/Obstetrics and Gynecology Scandinavia 1979; 58:491-4) 

· Pelvic inflammatory disease (PID). A first-trimester abortion can result in bacterial vaginosis, leading to PID, a condition that must be treated quickly. 
(American Journal of Obs. and Gyn. 1992; 166:100-103) 
· Uterine perforations. Uterine perforations can often occur and sometimes may go unrecognized and untreated.
(Bernadell Technical Bulletin 1989; 1:1:1-2) 
· Increased Risk of Breast Cancer. One source indicated a 140% increase risk following an abortion.
(British Journal of Cancer 1981; 43-72-6) 
· Tubal pregnancy. Abortion appears to contribute to an increase in ectopic pregnancy in younger women when associated with pelvic inflammatory disease. Statistic show a 30% increased risk of ectopic pregnancy after one abortion and a 160% increased risk after two or more abortions.
(American Journal of Obs. and Gyn. 1989; 160:642-6)
(American Journal of Public Health 1982; 72:253-6) 
· Placenta previa - a condition producing extremely severe, life threatening bleeding in future pregnancies. Statistics show a 600% increased risk following abortion.
(American Journal of Obs. and Gyn. 1981; 141:769-72) 
· Increased bleeding in subsequent pregnancies.(American Journal of Obs. and Gyn. 1983; 146:136-140) 
· Retention of placenta - increased in subsequent pregnancies.
(Acta/Obstetrics and Gynecology Scandinavia 1979; 58:485-490) 
Women Under 20 

· 2 times greater risk of medical complications
(Canadian Journal of Public Health 1982; 73:396-400) 
· 150% greater risk of cervical injury
(New England Journal of Medicine 1983; 309:621-24) 
· Women who have had a previous abortion 

· 200% increased risk of miscarriage after two or more abortions
(Journal of the American Medical Association 1980:243:2495-9) 
· Increased risk of abnormal positioning of the baby in future pregnancies after one or more abortion.
(American Journal of Obs. and Gyn. 1983; 146:136-140) 
Women with previous or existing PID 

· Decrease in fertility following an abortion
(Acta/Obstetrics and Gyn. Scandinavia 1979; 58:539-42) 
· More days of post-abortion pain and cramping
(Acta/Obstetrics and Gyn. Scandinavia 1982: 61:357-60) 
· Increased risk of tubal pregnancy following an abortion
(American Journal of Public Health 1982; 72:253-6)
Mental Health Affects

· Immediately after an abortion, many women report a feeling of relief. However, guilt and depression frequently follow. A national poll found that at least 56% of women experience a sense of guilt over their decision, though the pollster himself acknowledged that many women will not even admit having had an abortion. [1] In fact, a five-year study shows that 25% of women who have had abortions sought out psychiatric care, versus just 3% of women who have not had abortions. [2] Further, numerous studies reveal that women who have had an abortion experience a high incidence of depression, stress, low self-esteem, suicidal feelings and substance abuse. [3] 
References:
1. George Skelton, "Many in Survey Who Had Abortion Cite Guilt Feelings," Los Angeles Times, March 19, 1989, p. 28. 

2. "Report on the Committee on the Operation of the Abortion Law," p. 321. Ottawa, 1977. 

3. Vincent M. Rue, "The Psychological Realities of Induced Abortion," Post-Abortion aftermath: A Comprehensive Consideration, Michael T. Mannion, Editor, Sheed & Ward, 1994, p. 543.

· A study of how parents emotionally handle the abortion of a handicapped baby reported maternal depression of 92% and paternal depression of 82%, plus a 30% incidence of marital separation after the abortion. (Blumberg et al., “Psychiatric Sequelae of Abortion for Genetic Indication,” American Journal of OB/GYN, vol. 122, no. 7, Aug. 1975, pp.799-780)

