[image: image1.jpg]‘
A

&
s/‘

President - Scott Lane 599-7240 Vice President – Mrs. Cindy Williams
Secretary – Clarence Johnson Treasurer – Carl Williams, M.D.
[website – www.sabbsa.org] [P.O. Box 34478, San Antonio, TX 78265]

Politics, Education and the ICR Graduate School
At a recent seminar I was giving, a well informed man said that he believes that evolution as a theory will be obliterated in the next several years due to the mass of evidence against it. I pray and hope he is right in his reading of the “tea leaves” of our future. Unfortunately, my experiences and perceptions do not make me so upbeat about our future here in America. The educational establishment is as intransigent as ever in its belief in, and exclusive teaching of evolution. All evidence presented to the contrary is ignored “out of hand” and those who espouse non-evolutionary beliefs are now automatically ridiculed and labeled as “crackpots” regardless of their previous credentials.

Indeed, it has now been my experience after 25 years of teaching Creation Science seminars that there is no amount of evidence we can show unbelievers which will make them believe. You can bombard them with irrefutable evidence and they will hold on to their evolutionary and atheistic beliefs because that has become their religion. It is no longer a case of best evidence, but of faith. That is why the Answers in Genesis approach of always leading with scripture in their arguments (to allow the Holy Spirit to speak to these individuals and groups) and then add in supporting evidence is I believe the right way to go.

The recent “Red Wave” experienced by the midterm election gives us some hope that the ultraliberal wave we have been in for the last two years will subside. However, as previously noted, the attitude of the educational establishment exactly mirrors that of the democrats in power the last two years. An attitude of “we know what’s best and what’s true” and all polls and protestations to the contrary are to be ignored and repudiated. The recent midterm election had in fact a large majority of conservatives put back in the House of Representatives, but the U. S. Senate remains in democratic control, making gridlock a likely future scenario.
On the state front in Texas, our legislature also took on a much more conservative look, but the State Board of Education went in the other direction. For the last several years that board has had seven social conservatives on it which have done great work in keeping good science in the curriculum, basic phonics in reading curriculum, basic grammar in the English curriculum and retained “American Exceptionalism” in our social studies curriculum.
For those who don’t know it, the term “American Exceptionalism” is a new one which has predominated in the media in just the past year (it was not even recognized as a word by my word processor program). What it means is that there is something exceptional about America’s history, her foundational beliefs, her people and her future. The current administration has all but declared that there is nothing exceptional about America and that we should be ashamed of ourselves in many respects rather than take pride. The “Tea Party” movement came about, in part to counter this thesis.
The group of social conservative board members though has been greatly diminished. Former Board Chairman Don McLeroy was narrowly defeated in the primary (probably due to his outspoken belief in “Young Earth Creationism”). Current Board Chairwoman Geraldine “Tincy” Miller, another social conservative, was also not re-elected in her primary, and conservative Cynthia Dunbar did not run for re-election. All of these people were replaced by far more moderate candidates who will give the board a more liberal flavor. The one piece of good news on the State Board of Education was the re-election from this area of social conservative Ken Mercer by a wide margin. He will continue to be a voice on that board for conservative values. Also fortunate is that all of the major decisions by the board for the next several years have already been made by the that social conservative block which was in place, and thus this now more moderate board will likely not undo the good decisions now in place for at least the foreseeable future.

Our Communiqué this month contains two articles on the ICR Graduate School which has fallen prey to the intransigence of the educational establishment and an analysis of a new church organization gaining some popularity here in America called the Family Integrated Church Ministry. This ministry calls into question our decisions about the religious education of our children. Both of these articles reflect upon the issues of whether we will promote a more “God directed” path for ourselves or whether the recent trend away from God will continue.
[image: image2.jpg]

ICR Graduate School
Many people have asked me in recent weeks about the fate of the ICR Graduate School and their lawsuit with the state of Texas to gain accreditation to offer Masters of Science degrees in Texas. For those who did not hear all of this during the summer, here is an update on their situation.
From CreationWiki, the encyclopedia of creation science

The ICR Graduate School (ICRGS) was an educational institution that fostered research and provided graduate-level training in fields of science that are particularly relevant to the study of creation apologetics. It was operated by the Institute for Creation Research from 19811981
5741 He
5984 AM until June 30, 2010. Accreditation was provided by the Transnational Association of Christian Colleges and Schools through the U.S. Department of Education, and students were able to earn M.S. degrees in Science Education with minors in the fields of Astrophysics/Geophysics, Biology, Geology, and General Science.

	“
	The goal of the ICR Graduate School is to provide teachers with the scientific knowledge and teaching skills necessary to actively engage their students and to prepare scientifically literate graduates.
	”

However, after a lengthy legal battle, the Federal court in Austin Texas ruled against the Institute for Creation Research (ICR) on June 17, 2010 preventing their Graduate School from offering degrees in the future. On June 25, 2010 the ICR board of directors voted to close the doors of the ICR Graduate School (ICRGS) indefinitely, effective June 30, 2010.

Despite this devastating court decision, graduate level apologetics education will remain available from ICR through the School of Biblical Apologetics. The ICR offers Master of Christian Education degrees through a new graduate program that was launched in 2009, which they will continue to operate and develop. Several minors are available (Genesis Studies, Creation Research, Christian School Teaching, and Sacred Humanities).

Editor’s Note: Please pray for this situation and ask the Lord to bind Satan and show us a way to restore this fine institution in a timely manner. Without his intervention, ICR will have to go through a lengthy and uncertain process with Southern Association to gain accreditation.
A New Twist on Why we are Losing our Kids

Our new Answers for Life apologetics program is geared to stem the tide of the wealth of young people which the Beemer Report says are leaving our churches. We have attributed this phenomenon to a lack of preparedness on the part of clergy and Sunday School teachers to be ready, able and eager to handle tough questions in the apologetics realm. These are questions which kids and young people invariably ask. However, Chris Born has sent me a lot of material on another possible cause for this exodus. Have you ever heard of Family Integrated Churches?

(The following material came from Grace Baptist website at http://www.gracefamilybaptist.net/GFBC2/What_is_an_FIC.html)
“Family Integrated Churches (FIC) come in all shapes, sizes and varieties. While no two FICs are exactly alike, they do have certain distinctives in common.

Families Worship Together

If you’ve ever walked into a FIC during a worship service, perhaps the first thing that struck you was the fact that there were so many babies and small children in the service. They grow accustomed to the presence of children in the service, and the children grow accustomed to being a part of the worship experience. No one will stop you at the door if you try to enter our service with your toddler.

No Systematic Age Segregation

One of the biggest distinctions of a FIC is the absence of age-graded ministries. They do not have segregated youth ministry, or children’s ministry. They do not believe these ministries are part of the biblical church model. They believe the Bible is clear on whose job it is to disciple children... parents. Further, they believe these ministries can work against the biblical mode. Parents who are relieved of their discipleship duties tend to become dependent on those who have taken over the job. Finally, these ministries have failed. We are losing 75-88% of Evangelical teens by the end of their freshman year in college. And as Dr. Alvin Reid has noticed, “The largest rise of youth professionals in history has been accompanied by a decline in youth evangelism effectiveness.”

Evangelism/Discipleship Through Homes

They teach parents to evangelize and disciple their children and their neighbors. They emphasize the ministry of hospitality, family worship, catechism, and family discipleship. Thus, instead of placing the burden on paid professionals to “do the work of the ministry,” they equip the saints to do it.

Education as a Key Component of Discipleship

Jesus said, “A pupil is not above his teacher, but everyone, after he has been fully trained, will be like his teacher” (Luke 6:40). Whoever educates a child is discipling that child. They work hard to help parents see the importance of Christian education, and to help them make biblical choices as it relates to this part of their children’s discipleship.”
Now, I don’t know whether I believe in their interpretation of the Bible as it relates to parents becoming less effective due to their “pawning off” their kids on others to educate them religiously, or their choice to have no systematic age segregation or babies in church services. But, it is food for thought. Have we parents abdicated our responsibility to disciple our kids? Is that at least part of the problem? The Beemer Report suggested that it was the clergy’s and Sunday School teachers’ reluctance to handle hard questions which were losing our youth. Is at least part of the answer even closer to home? Have we as parents abdicated our responsibility to disciple our children. Have we even systematized this structure to make up for the lack of males in churches today as so many fathers refuse to function as the spiritual role models in their homes? (It has been suggested by some that this trend is what has pushed the development of Sunday School in the past century). I look forward to your responses to this question at our next meeting.
A Question from SABBSA Board member Dr. Carl Williams

This question is right in line with this month’s Communiqué theme. It may have been posed by others, but I was awakened by it this morning. Please critique it.

Preamble: Whereas there are two mutually exclusive world views in regards to the issue of origin of life and the Universe in general; that of either a supernatural creation vs. a completely materialistic and random or spontaneous explanation, I propose a test of the value of either world
view:

What scientific discovery, having a measurably positive societal impact, can be derived from a correct understanding of either a humanistic concept of biology or the "Big Bang" hypothesis?

Ditto for a biblical creationist belief.

Now, a piece of positive evidence for a recent creation.

Cache of Amber in India Looks Young!
by Brian Thomas, M.S. * from an article on the ICR website at http://www.icr.org/article/5708

“Masses of amber … have been excavated from coal mines in western India. While scientists are excited by the many insect and other species preserved in the amber, the find contains three features that are very difficult to reconcile with evolutionary history. These features, however, fit very well with a biblical view of earth history.
First, the massive amounts of amber are associated with a huge deposit of lignite, which consists of partially coalified plant remains. Such deposits do not form today, so something uniquely catastrophic must have occurred in the past to have resulted in such a large concentration of partially carbonized plant matter. The scale of energy required to form this and similar deposits are certainly consistent with the energy scales implied in the biblical account of the immediate after-effects of the worldwide Flood.
Second, the researchers found hundreds of insects and other arthropods trapped in the amber, the majority of which appear to be closely related to insects found in Dominican amber, Baltic amber, or even to insects that are still living. But based on the preconception that India was a separate continent for 100 million years before colliding with Asia 50 million years ago, the researchers had expected to find unique species that had evolved in isolation.
The amber deposit, called the Cambay Amber, was "assigned an age of mid- to early- Ypresian (50-52 Ma)," according to the technical paper published in the Proceedings of the National Academy of Sciences. Since this corresponds with the evolutionary time assigned to India's merger with Asia, its fossils should reflect the supposed 100 million years of evolutionary change that took place during India's solo journey after breaking away from Gondwanaland.
Instead, senior author David Grimaldi told The Scientist magazine, "Actually, most of the things that we've studied so far are close relatives of things found in Australia, Northern Europe, Southeast Asia, and tropical South America. We were very struck by that." In other words, Grimaldi and his colleagues found a total lack of evolutionary change evidenced in the creatures' bodies.
Lastly, the remains in the amber, which include "arachnids and crustaceans, and many plant, floral and fungal remains,"5 were so well-preserved that they had "cuticle with ultrastructural preservation," enabling the researchers to see exactly how the creatures looked when they were alive. The Daily Mail reported that "the amber itself raises questions because the creatures were [image: image3.jpg]

so well preserved for such a long period of time." In fact, the insects and other fossils looked as though they could have been formed last week, which would lead a reasonable observer to question the vast evolutionary age assigned to this particular amber-containing formation.

The study's lead author, Jes Rust from the University of Bonn, stated in a university press release that amber-encased fossils usually decay with time. He said that these insects seemed to have been preserved by "some resin component." It wasn't made clear, however, what kind of component could possibly preserve remains for 50 million years.
The idea that these amber insect tissues somehow lasted this long is also refuted by the researchers' description of the amber as being tacky to the touch and easily dissolved. Why is there so little evidence of decay in these insects, which should have occurred even faster in such low-quality, porous amber? And does the tackiness mean that that amber had not had enough time to completely harden?
Evolutionary history is called into question by the extensive size of this amber deposit, the cosmopolitan assemblage of its various insects, and the freshness of the remains. In contrast, biblical history is right in step with the evidence. The creation/Flood model actually predicts that such things would be produced by the massive watery catastrophe and young earth described in Genesis.
A fond good bye to Adam McManus
[image: image4.jpg]

San Antonio lost a strong conservative Christian and Creation friendly voice when KSLR recently decided to let him and his talk show go due to budget cuts. We pray that a new voice is placed by God in our community to fill this void. Thanks Adam for 13 years of faithful service to this community and to God’s work. We pray for you all the best. If you would like the background on how this happened and what is in Adam’s future go to http://www.takeastand.net/wheresAdam.asp
Around Texas
Houston:
The Greater Houston Creation Association (GHCA) usually meets on the last Thursday of each month. They meet at Houston's First Baptist Church at 7 pm, in Room 258. After the presentation, there will be refreshments, fellowship and creation science materials for all to enjoy. For more information go to www.ghcaonline.com.
Glen Rose:
Dr. Carl Baugh gives a “Director’s Lecture Series” on the first Saturday of each month at the Creation Evidences Museum just outside Glen Rose, TX. The new and improved museum is also a great and beneficial way to spend any day. Presentations are at 11 am and 2 pm. For more information go to www.creationevidence.org
Dallas-Ft Worth:
The Metroplex Institute of Origin Science (MIOS) meets at the Dr. Pepper Starcenter, 12700 N. Stemmons Fwy, Farmers Branch, TX, usually at 7:30 pm of the first Tuesday of each month.

Lubbock Area (Crosbyton):
All year: Consider a visit to the Mt. Blanco Fossil Museum, directed by Joe Taylor. The Museum is definitely worth the visit if you live near or are traveling through the Panhandle near Lubbock. If you call ahead and time permitting, Joe has been known to give personal tours, especially to groups. For more information, visit http://www.mtblanco.com/.

Greater San Antonio area:
Watch Creation in the 21st Century, hosted by Dr. Carl Baugh at 3:00 AM on Friday. Can watch online at http://www.tbn.org/watch-us/

Listen to Answers with Ken Ham online at the address below. (No nearby station for this broadcast). http://www.answersingenesis.org/media/audio/answers-daily
 To hear program from the Institute for Creation Research, listen online at this address. http://www.icr.org/radio/
Also, tune in KHCB FM 88.5 (San Marcos) or KKER FM 88.7 Kerrville for Back to Genesis at 8;57 AM Mon-Fri, then Science, Scripture and Salvation at 1:30 AM, 8:00 AM and 4:30 PM on Saturdays. (Thanks to Dr. Carl Williams for researching this.)
Creation Science Workshops with SABBSA at FEAST in 2010 - 2011

SABBSA President Scott Lane has presented the first two of seven portions of his Creation Series to the audiences of the Family Educators Alliance of South Texas (FEAST) Science Workshops this year. We will take a break in November and December for the holidays, and continue this series at FEAST in January. SABBSA Vice President Mrs. Cindy Williams is also providing children’s programs during these presentations for elementary age children and younger. We had great crowds for both the September presentation of Introduction to Creation: The Theories, and What if God Wrote the Bible? The schedule for the remainder of this series is as follows:

Jan 24, 2011 Creation and the Courts

Feb 28 Darwin and Radiometric Dating

Mar 28 Young Earth Evidences

Apr 25 Underpinnings: Fossils, Physics, and Genetics

May 23 Biology
A complete synopsis of each of these presentations is available by going to our website and clicking on the resources page at http://www.sabbsa.org/resources.htm . All presentation will occur the fourth Monday of each month at FEAST (25 Burwood Lane, San Antonio, TX 78216) at 7 pm. To RSVP go to https://www.homeschool-life.com/sysfiles/member/events/register.cfm?memberid=455&private=&eventid=532366

or call Estella Frias at (210) 342-4674 ext. 59.
Last Month at SABBSA
We started to refine our "Answers for Life" presentations, using a good deal of Answers in Genesis material in a power point format to allow for discussion and questioning. This teaching attempts to answer the big questions in life such as: Why am I here? Is there a God? Why is there death and suffering in the world? How did "bad things" come about? Don't all the contradictions in the Bible prove that no omniscient God wrote it? Did man really come from the apes? and more! We explored the first two questions in October and the audience gave us a good deal of constructive advice which we are using to make this teaching even better. We invite you to be among the first to receive this powerful teaching and help us refine it to what you and God would want.
Coming on November 9th to SABBSA
We will continue to review and refine our new "Answers for Life" apologetics presentations during our November meeting. The presenter for this event will be SABBSA President, Scott Lane. This teaching is targeted at stemming the tide of youth who the Beemer Report says is flocking from our churches. Our topics to be explored that evening will include: Why is there death and suffering in the world? How did "bad things" come about?; and Don't all the contradictions in the Bible prove that no omniscient God wrote it? Please join us for this presentation during our November meeting. As always, we will meet at the Jim’s restaurant at the corner of San Pedro and Ramsey, at 7 pm. Please join us for food, fellowship and this teaching in biblical apologetics.

