Teen guilty of fetal murder

By ASHLEY COOK

Tuesday, June 07, 2005

Nineteen-year-old Gerardo Flores of Lufkin was sentenced to life in prison Monday in a landmark test case of a state fetal protection law. An Angelina County jury deliberated just under four hours, finding him guilty on two counts of capital murder for his part in killing his unborn twins.

The case will be appealed, possibly all the way to the Supreme Court, defense attorney Ryan Deaton said after the verdict.

Most fetal murder cases involve attacks by strangers, said Assistant District Attorney Art Bauereiss, who prosecuted the case. The facts in Flores' case were a bit unusual, but the evidence supported a guilty finding, he said.

"Most of the family is very pleased with the verdict," Bauereiss said.

Flores' girlfriend, Erica Basoria, 17, was led sobbing from the Angelina County Courthouse by her mother and older sister. While her family testified against Flores, Basoria stood by his side, maintaining she was involved in causing the at-home miscarriage.

Flores' mother, Norma Flores, stood in stunned silence, surrounded by family members for several minutes after her son was led away by Sheriff Kent Henson.

Under state law, a woman cannot be charged for causing the deaths of her own fetuses for any reason. A similar federal law went into effect in April 2004, a month before Flores was charged.

Bauereiss told jurors he was focused on Flores. He couldn't help that Basoria was outside the reach of the law, he said. If the babies had been killed after being born, it wouldn't have been so controversial, he said.

"Think what a horrible crime this would be,” he said. “We wouldn't hesitate to label it for what it is.”

The law includes the definition of a person — with full rights to legal protection — as existing from the moment of conception. Prosecutors chose not to pursue the death penalty against Flores, meaning he received an automatic life sentence with parole possible after 40 years.

Basoria, then 16, was five months pregnant when Flores stepped on her bulging belly more than once the week before she gave birth prematurely in a bathroom at Flores' house the night of May 6, 2004. The defense said she hit herself at the same time, making it impossible to tell who killed the babies. Testimony alleged both may have wanted a miscarriage so the babies wouldn't infringe on college and social plans.

His girlfriend coerced him into it, Flores said in a taped police interview played at trial in which he demonstrated stepping on her. Bauereiss repeated the clip for jurors during his emotional closing statement.

No one would ever know the potential those unborn lives could have held, he said. Family would never get to see the boys' first steps, teach them to tie their shoes or take prom pictures.

Worst of all, he said, Flores' own children could not save themselves.

"Those babies could not raise their hands in self-defense to say, ‘No, Daddy, no, Daddy!'” Bauereiss said, emotion nearly choking his words. Basoria's family members sat a few rows behind him, tears rolling down their cheeks.

"Hold him fully accountable for this most unholiest of crimes," he finished.

Deaton begged jurors in his closing statement to give Flores something besides capital murder, choosing instead among injury to a child or manslaughter, with a wider punishment range. State District Judge David Wilson on Monday morning denied Deaton's motions to include jury instruction on several other choices, including criminally-negligent homicide.

The case was tragic, just two kids in love making mistakes, Deaton said. But it was Basoria's fault for egging Flores on, he said.

"She invited violence into their relationship," he told jurors.

Flores has 30 days to file an appeal.

Ashley Cook's e-mail address is acook@coxnews.com.

© 2005 Cox Texas Newspapers, L.P. - The Lufkin Daily News

By using this service, you accept the terms of our visitor agreement and privacy policy.

Registered site users, you may edit your profile.

Add The Lufkin Daily News RSS feeds

