Chris Matthew's Pro-Choice (Pro-Abortion) Comments

(Underlines Added)

Interview with Bill Steigerwald, Pittsburg Tribune Review 11/30/02

“How do you define your politics or did you just do that?”

“If you run thru a pecking order of issues, I’d probably be liberal in terms of pro-abortion rights and pro-gay rights.”

Interview with Mary Ann French, Boston Globe Sunday Magazine (no date)

Matthews:

“(Conservatives) will understand I disagree with them on about 5-6 issues they care about, such as abortion rights.”

Interview with Al Gore, Hardball 12/12/02

Gore - “ Do you think its right for the federal government to come and order a woman…”

Matthews interrupts “No, I am pro-choice.”

From his book “Now Let Me Tell You What I Really Think” page 173.

“Clinton promised to make abortion safe, legal and rare. Still needed is a president who will make and keep such a promise.”

In December 2002, Matthews Characterized Himself As “Pro-Choice.” Al Gore:

‘All right, now do you think it’s right for the federal government to come in and. order a

woman...” “ MSNBC’s Chris Matthews: “No. I’m pro-choice, but I’m trying to figure out where you stand on the issue morally.” {MSNBC’s “Hardball With Chris Matthews,”

December 11,2002)

__
In Febtuary 2002, Matthews Claimed That He Was “For Abortion Rights.” Matthews: “I’m for abortion rights... but I think you people are hiding from the facts here.” (MSNBC’s “Hardball With Chris Matthews,” February 1, 2002)

__
In June 1999, Matthews Described Himself As “Pro-Choice” And “For Abortion Rights” Matthews: “I’m pro-choice, but I wish people would actually say what they are. We could get a lot further in...” NOW President Patricia Ireland: “But you just said that your pro-choice, Chris.” Matthews: “Because--because on this issue’, I—-we know what we’re talking about now. He didn’t even mention the word ‘abortion’ in that entire conversation…. I’m for abortion rights. I am, ultimately, ‘cause I think ultimately in this country, ultimately, after all the considerations of parental approval and reflective consent and how many days and all the rules and all the justifications, ultimately—-ultimately, after all the advice we give to young women in counseling about the costs of abortion, what it does to you potentially, psychologically and morally—ultimately, I think it has to be a decision made by the person…That’s what I believe – fundamentally, I’m a libertarian, I guess.” (MSNBC’s “Hardball With Chris Matthews,” June 17, 1999)

__
In His Book “Now Let Me Tell You What I Really Think,” Matthews Asserted That The Criminal Code Is “Not The Right Instrument” By Which To End Abortion- “On abortion, Matthews writes that polls showing The American people will not exact a token punishment from a woman who seeks an abortion’ should tell pro-lifers something very basic.” The criminal code,’ he opines, “is not the right of instrument here.” Rather , the solution is for foes of abortion to make common cause with proponents to find ways to reduce the numbers of abortions while keeping abortion constitutionally protected. Safe, legal, and rare, remember?’ (Jeremy Lott, “Review of Chris Matthews’ ~Now Let Me Tell You What I Really Think,”’ Chronicles Magazine, June 2002)

__
