
8 Proclaimer, Summer 2025 | sbcv.org8 Proclaimer, Summer 2025 | sbcv.org

Don't face the journey alone.

The city of Bristol is well known and loved by
many for various reasons. It is a city located in
two states: Virginia and Tennessee. In the heart

of downtown lies State Street, and in the center
of State Street is the dividing line—not only for
the street but also for the two states. No matter
which side you are on, the motto is the same:
“Bristol, a Good Place to Live.” For many, it's also
a good place to visit, whether it’s for the Bristol
Motor Speedway events or the Bristol Rhythm and
Roots Reunion music festival, Bristol has become
a destination for entertainment and recreation.

Dobbs Court Case
Over the past few years, Bristol has also become
known and visited for other reasons, such as the
Bristol Hard Rock Hotel and Casino. And since
the court case Dobbs v. Jackson Women's Health
Organization, the city has also become a somber
destination. That case ended the federal right to
abortion and returned that authority to individual
states (decided June 2022).

Although it may not make headlines or appear
in the highlights on the evening news, there
are women—looking to or at least considering
abortion—being directed to the abortion clinic
in Bristol, Virginia, from surrounding states. This
is what has made Bristol an abortion destination.

Making an impact in Bristol
Life in this border city presents its own challenges
for those who live and minister there. One city,
divided into two states, creates an ever-challenging
political landscape. Pathways Pregnancy Resource
Center (formerly known as Abortion Alternatives
and Crisis Pregnancy Center), led by Executive
Director Joe Kerns for the past 13 years, seeks to

make an impact in Bristol. Under Kerns’ leadership,
the ministry relocated to be closer to the abortion
clinic, hoping to reach those searching for help.
The center also rebranded to improve its online
presence and better connect with individuals
seeking information about abortion.

Court decision is overturned
Shortly after relocating, the Dobbs decision was
overturned, and abortion was soon banned in Ten-
nessee and other surrounding states. The Bristol
Women’s Health and Abortion Clinic then moved
across the state line into Virginia. Since then, it
has seen women arriving with license plates from
numerous states. On one recent Saturday, at least
47 women visited the abortion clinic.

Pathways offers resources and support through
pregnancy and after birth, providing clothing,
diapers, and other necessities for babies. The
center also offers pregnancy tests, ultrasounds,
a caring community, and training and coaching
for expecting moms and dads. Still, they only see
an average of six abortion-minded clients in the
office each month.

Kerns is exploring options to reach more people,
help offset the numbers, and save more unborn
lives—and the hearts of mothers burdened by
regret and sorrow. “I want to be able to offer
more testing and more counseling. I want to
see more women find hope, help, and courage
to realize they can do this and that they are not
alone,” Kerns said.

It's personal
For Kerns, this is more than a ministry—it’s personal.
Long before becoming Executive Director of
Pathways, his wife of three years, Heather, was

Choose life

Proclaimer, Summer 2025 | sbcv.org 9 8 Proclaimer, Summer 2025 | sbcv.org Proclaimer, Summer 2025 | sbcv.org 9

Hope, help, and courage to realize they can do this.

diagnosed with stage three of a rare head and neck
cancer. The prognosis was dire, and treatment
was serious. Facing a traumatic surgery with a slim
chance of survival, she chose instead to undergo
radiation and chemotherapy. Two days before her
treatments were set to begin, they discovered she
was pregnant.

An expectant mother could not undergo the
radiation and chemotherapy needed to fight the
cancer. Heather’s doctor advised her to terminate
the pregnancy. But Heather, a Christian woman,
could follow only one voice—the voice of her
Heavenly Father who loved her and her unborn
baby. The Lord strengthened and sustained her
through delivery. The very hormones that nour-
ished her baby also fed the cancer attacking her
body. She gave birth to her son, Heath, and ten
months later, Heather went to be with the Lord.

Called to ministry
After her passing, Kerns found a diary entry titled
“My Cancer Battle.” It read:

Dear God, I know that You can get me through
this, you will give me the testimony I never had
and through Your teaching I might be able to
tell my story and a baby’s life could be saved. I
know you say a baby but why just one why not
thousands or millions. While I hope to save a
large amount of babies and their parents, but if,
yes, I said if I could only reach one mother and
convince her to keep her baby when a doctor
tells her to terminate her pregnancy when you
only have 2 to 3 months to live. That’s not your
only option—trust God, listen to Him in your
heart, there probably won’t be a vision come
to you in the sky and no burning bush or His

face for you to see. But He gave us a soul and
I firmly believe that He speaks to us through
our heart and our soul. Anyway, that’s not all.”

Now a single dad raising his son on his own, Kerns
knew he would have to leave his career in the
corporate world. What he didn’t know was that
God would use this deeply personal experience
not only as a testimony—but also as a calling.

Kerns said his call is to seek the one who has
gone astray, the one who is on a path in life that
is so uncertain, without hope, and in need of
help. That through the leading of the Spirit of
God guiding the way and giving him the words
to speak, we can make a difference for one
baby, one mother at a time ... on to hundreds,
thousands and, Lord willing, millions.

Pathways' future
What is the future of Pathways Pregnancy
Resource Center? What are the next steps to
get closer to the front lines? Could it be a mobile
ultrasound unit? A potential move from Bristol,
Tennessee, to Virginia? One thing is clear: we
serve a God who tears down walls.

Will you pray for Bristol and for Pathways
Pregnancy Resource Center as they seek to
reach those in need of rescue and help on behalf
of the unborn?

PRAY that through this ministry,
more women will find the hope, help,
and courage to choose life.

