


What Does Your Queen of Angels Respect Life Committee Do??

Memorial for the Unborn. Normally the Sunday before the anniversary of Roe v. Wade.

March for Life in Olympia (2020 on January 21st) We will be reserving a bus to travel to the March this January; we hope to get enough response to have to reserve a second bus. We also have sponsored trips to Spokane for the Northwest Walk for Life, to San Francisco for the Walk for Life West Coast and to Washington, DC for the March for Life.

Spiritual Adoption and Baby Shower. Nine months of prayer for babies in danger of abortion, ending with a Baby Shower to gather items to be distributed to local agencies which help those in crisis pregnancy situations. Look for our upcoming shower the first weekend in November.

Weekly Prayer Vigils in front of Planned Parenthood. We are joined by members of other churches on the Peninsula on Wednesdays at 10:45 a.m. for an hour of prayer for the end to abortion, for mothers considering abortion, for post abortive women and men, and for those working at Planned Parenthood.

Presentation of Expectant Mothers to Jesus. We encourage expectant parents to let us know the due date for their child, and we start a Novena to St. Gerard and dedicate it to mothers who are due to give birth the following month.

National Day of Remembrance for Aborted Children. An event held the second Saturday of September, started by Priests for Life, to memorialize and pray for the aborted babies who were not given the benefit of a proper burial.

Annual Spiritual Retreat. A day of spiritual reflection and refreshment for our members.

Clallam County Fair Booth. Our main chance to get our message out to the Community.

Letters to Representatives and Senators. We have sent letters to implore our members of Congress to support Life, foremost to defund Planned Parenthood, the largest abortion provider in our country.

Baby Bottle Fundraiser. In the past to raise funds to help send parish members to the Marches and Walks for Life, and currently to support getting our message out on billboards and/or city busses.

Monthly tithes to SVDP, My Choices, Rachel's Vineyard, Silent No More, Project Rachel, the Gabriel Project, and others.

Attend conferences and meetings to increase our knowledge of the Pro-life Movement and to network with other Pro-Life Groups.

Empty Manger. Sing Christmas Carols outside of Planned Parenthood, highlighting the empty manger at our feet.

