

8. U.S. WOMEN FACE PRISON FOR MISCARRIAGES

"There has to be some form of punishment" for women who have abortions, candidate Donald Trump said in early 2016, which led to a wave of denials from anti-abortion activists and politicians, who claimed it was not their position.

These women were victims, too, they argued—that had always been their position. But that wasn't true, as Rewire News reported at the time. Women were already in prison, not for abortions, but for miscarriages alleged to be covert abortions. And that could become much more widespread due to actions taken by the Trump administration, according to a 2019 Ms. Magazine blog post by Naomi Randolph on the 46th anniversary of the *Roe v. Wade* decision, especially if the decision is overturned.

"Pregnant women could face a higher risk of criminal charges for miscarriages or stillbirths, due to lawmakers in numerous states enacting laws that recognize fetuses as people, separate from the mother," Project Censored explained, adding:

One example that Randolph provided is in Alabama, where voters recently passed a measure that "endows [fetuses] with 'personhood' rights for the first

time, potentially making any action that impacts a fetus a criminal behavior with potential for prosecution." Collectively, these laws have resulted in hundreds of American women facing prosecution for the outcome of their pregnancies.

In fact, a 2015 joint ProPublica/AL.com investigation found that "at least 479 new and expecting mothers have been prosecuted across Alabama since 2006," under an earlier child endangerment law, passed with methlab explosions in mind, which the "personhood movement" got repurposed to target stillbirths, miscarriages and suspected self-abortions.

9. BIG PHARMA IGNORES DEVELOPING COUNTRIES' NEEDS

"The world's biggest pharmaceutical firms have failed to develop two-thirds of the 139 urgently needed treatments in developing countries," Julia Kollewe reported for The Guardian in November 2018, according to a report by Access to Medicine Foundation, which "found that most firms focus on infectious diseases such as HIV/Aids, malaria and tuberculosis but had failed to focus on other serious ailments. ... In particular, the

foundation called for an infants' vaccine for cholera and a single-dose oral cure for syphilis."

It's not all bad news. "The foundation's report also highlighted 45 best and innovative practices that could 'help raise the level of standard practice' and 'achieve greater access to medicine,'" Project Censored noted. "The report highlights examples such as the development of a child-friendly chewable tablet for roundworm and whipworm, which infect an estimated 795 million people," The Guardian reported. "Johnson & Johnson has pledged to donate 200 [million] doses a year until 2020." The possibilities underscore why attention is vital.

Attention makes a difference, Project Censored pointed out:

In an effort to mobilize investors to pressure pharmaceutical companies to make more medicines available to developing countries, the foundation presented the findings of its reports to 81 global investors at events in London, New York and Tokyo. As of April 2019, Access to Medicine reported that, since the release of the 2018 Access to Medicine Index in November 2018, 90 major investors had pledged support of its research and signed its investor statement.

10. PENTAGON TO SURVEIL SOCIAL MEDIA TO PREDICT PROTESTS

"The United States government is accelerating efforts to monitor social media to preempt major anti-government protests in the U.S.," Nafeez Ahmed reported for Motherboard in October 2018, drawing on "scientific research, official government documents, and patent filings."

Specifically, "The social media posts of American citizens who don't like President Donald Trump are the focus of the latest U.S. military-funded research," which in turn "is part of a wider effort by the Trump administration to consolidate the U.S. military's role and influence on domestic intelligence."

The Pentagon had previously funded Big Data research into predicting mass population behavior, "specifically the outbreak of conflict, terrorism, and civil unrest," especially in the wake of the Arab Spring, via a program known as "Embers." But such attention wasn't solely focused abroad, Ahmed noted, calling attention to a U.S. Army-backed study on civil unrest within the U.S. homeland.

Ahmed discussed two specific patents which contribute to "a sophisticated technology suite capable of locating the 'home' position of users to within 10 kilometers for millions of Twitter accounts, and predicting thousands of incidents of civil unrest from micro-blogging streams on Tumblr."

To learn more about Project Censored, including reading the expanded list of 25 underreported stories or purchasing the book, visit projectcensored.org. Paul Rosenberg is senior editor at Random Lengths News.

21st ANNUAL

SCHEELS® TURKEY TROT

REGISTRATION FEES:

\$25: Now – Nov. 21

\$30: Nov. 22-24 (active.com ONLY)

11:00am registration closes

\$40: Nov. 25-27 (During Packet Pickup at SCHEELS)

\$60: Nov. 28 (RACE DAY) CASH ONLY

REGISTRATION LOCATIONS:

- SCHEELS Customer Service | scheels.com/events
- Sparks Parks & Recreation Department | active.com

FOR MORE INFO:

PLEASE CALL (775) 353-2376

OR VISIT SPARKSREC.COM OR SCHEELS.COM/EVENTS

Please visit SparksRec.com to read about the event beneficiaries & check out other community events going on!

**THURS, NOV 28
8:30AM**

Presented by:

SCHEELS

City of
Sparks

SCHEELS | 1200 SCHEELS DRIVE | SPARKS, NV 89434

THURS, NOV 28 • 10k-8:30am • 2 MILE RUN-8:30am • 2 MILE WALK-8:40am