[image: image1.jpg]

[image: image2.png]

President - Scott Lane, 599-7240 Vice President - Dr. Daniel Harris, 674-6229
Secretary – J.E. Hernandez, PE, 543-0435 Treasurer - Dr. Paul Wilke, 497-3663
[P.O. Box 760124, S.A., 78245]

An independent nondenominational, nonprofit and volunteer, educational and evangelical outreach.

We confess the Bible to be The Word of God, Jesus Christ as The Lord, and young-earth scientific creationism.

The San Antonio Bible Based Science Association (SABBSA) met on January 8th, 2002 for their monthly meeting (2nd Tuesday of each month) at the Jim’s Restaurant conference room. Mr. Scott Lane, our new president, continued with the 5th part of a series on evolution issues. Last month, Mr. Lane presented HISTORICAL GEOLOGICAL EVIDENCE reporting on evidences of a young earth. Also, SABBSA held their annual election of the Board of Directors and Officers. Dr. Carl Williams received membership into the board of directors. The elected officers were:

Mr. Scott Lane – President

Dr. Daniel Harris – Vice President

Dr. Paul Wilke – Treasure

J.E. Hernandez, P.E. – Secretary

After the elections and administrative business, Mr. Lane gave an abbreviated presentation for young earth evidences regarding polonium haloes, age of comets, probability, artificial coal formation and oil and the shrinking sun.

POLONIUM HALOES –

Dr. Robert Gentry, while under the employment of the Oak Ridge National Laboratory uncovered an oddity regarding polonium and uranium. Polonium, which has a half-life of at most 3.5 minutes, was found in rock without any evidence of being a daughter of Uranium.

For over thirty years Dr. Gentry has been publishing experimental results verifying that Polonium halos in granites and other crystalline rocks did not originate with secondary Polonium from Uranium decay, but instead with primordial Polonium – thus confirming prima facie evidence of almost instant creation of those rocks.

Gentry is quoted as saying:

”There are many mysteries in the natural world, but I suggest this is not one of them. Consider the following: Evolutionary geology holds that granites with Po halos formed naturally. But in 1979, I claimed this granite-Po-halo combination was a miracle of God's creation, impossible to reproduce by any natural methods, and challenged the scientific community to disprove it by first synthesizing a hand-size piece of granite and then producing a 218Po in it. I repeated this challenge at the 1981 Arkansas creation trial, again at the widely-attended 1982 AAAS symposium, `Evolutionists Confront Creationists, and since then at a number of university-wide presentations, first at the University of Tennessee in 1987, followed by Stetson University in 1989, Clemson University in 1991, East Carolina University in 1993, Cornell University in 1996, and North Carolina State University in 1997. There has been a deafening silence to all these challenges.
The scientific laboratory evidence is clear and unequivocal: primordial polonium halos do exist in Earth's foundation rocks, the granites. Biblically this is exactly what we expect because their discovery in these rocks fits with the precise description of the rocks God created in the beginning. 'In the beginning, LORD, you laid the foundations of the earth, and the heavens are the work of your hands' (Heb. 1:10). “

Dr. Gentry’s work can be found at EARTH SCIENCE ASSOCIATES, POB 12067, Knoxville, TN 37912. His website is .www.halos.com.

AGE OF COMETS -

The size and decay of comets indicates a young solar system. At the current rate of decay (comets are decaying as they orbit around the sun), the will be gone in 10,000 years. Extrapolating linearly 5 billion years ago, comets would have been the size of Jupiter. Some have speculated that comets are generated in OORT clouds. There ought to be a law that some type of credible data must be presented before one “speculates”.

PROBABILITY –

Dr. Francis Click, who was presented the Nobel Peace Prize for his landmark work regarding the structure of DNA, has said that life did not evolve on the earth. He made such a statement because of the extremely unique “fit” of each amino acid in the DNA chain (life always producing only “left hand” units only!). He concluded that there have not been sufficient time or events to produce life here on earth.

Dr. Henry Morris, in his book “THE BIBLICAL BASIS OF MODERN SCIENCE”, offers the following (p.234):

“Such a system {a replicating protein molecule}, according to Golay, would require 1,500 successful chance events in succession, each with a one-half chance of success. Thus, the probability that any series of 1,500 successive chance events will generate life at the simplest level would be:

(1/2)1500 = 1 chance out of (10)450
Assume that the universe is 3 trillion years old, or 1020 seconds. Assume also that the universe is 5 billion light-years in radius, and thus could hold a maximum of 10130 electron-sized particles. Assume each particle can act in 1020 events per second. Then the maximum number of events that could ever have taken place in the entire history of the universe would be:

(10)20(10)130(10)20 = (10)170
The maximum number of 1,500-events sequences is a follows:

(10)170 / (10)3 = (10)167.

Thus, the probability that any one of the required 1,500-event sequences will be the only correct sequence to generate life is:

(10)167 / (10)450 = 1 chance out of (10)283 = 0! [since less than 1 in (10)170]”

Mr. Lane concluded that the chance of a polypeptide being randomly created is similar to an explosion in a junkyard assembling a printing press with the day’s paper in it!

ARTIFICIAL COAL FORMATION AND OIL –

Oil has been made in the lab in 20 minutes! With heat, pressure and the right catalyst, marine and vegetable matter was transformed to high-grade oil. Dr. Steven Austin had theorized that a matte – a quick peat bogg magma containing certain chemicals common to volcanoes could act as that catalyst. Dr. Austin’s research at Mt. St. Helens has strongly suggested that his theories are correct. The trees and vegetation, which were pluck and seared into the lake, have gathered at the bottom of the lake making it highly acidic.

The conventional thought that millions of years of immense pressure under the rock have produce the oil, does not hold together – literally! Under that type of pressure, cap rock could not hold more than 10,000 years – not the millions upon millions we have been taught.

SHRINKING SUN -

John Eddy and Abram Boorzanian researched 400 years of measurements made on the sun. The findings showed that the sun is shrinking at 0.1% per century (approximately 5 feet per hour). Extrapolating back, the sun would have been 6% larger 6000 years ago. 100,000 years ago, the sun would have been twice its size. And 20 million years ago, the earth would have been inside the sun. Evolutionists support the cyclical theory that the sun expands and contracts on an approximately 70-year cycle. This has never been observed (remember the speculation in the comets section!)

We will meet on Tuesday, February 12th, 2002 from 7 to 9 PM at Jim’s Restaurant at the corner of San Pedro and Ramsey. Jim’s is located approximately 1 mile outside Loop 410. We will be viewing a video entitled “INCREDIBLE ANIMALS THAT DEFY EVOLUTION” BY Dr. Jobe Martin.

Polonium 218 halo in granite

