[image: image1.png]

President - Scott Lane 599-7240 Vice President – Capt. Harry Jackson, USAF (Ret.)
Secretary – Clarence Johnson Treasurer – Carl Williams, M.D.
[website – www.sabbsa.org] [P.O. Box 34478, San Antonio, TX 78265]
This month’s Communiqué is a special edition completely devoted to what we call “A Creationist’s Guide to the Witte Museum’s Darwin Exhibit.” This 19 page document will give you a walk through the Witte’s Darwin exhibit complete with the creationist perspective on each exhibit as well as links with which you can be better informed on the scientific issues relevant to each exhibit. At the conclusion of this Communiqué we do have our standard calendars of upcoming creation events in our area and there are plenty. We hope you enjoy this special issue.

A Creationist’s Guide to the Witte Museum’s Darwin Exhibit
The Darwin Exhibit at the Witte Museum, February 18 through September 3, 2012
The overall theme of the Witte’s Darwin Exhibit is how Charles Darwin came to the conclusion that small variations in life forms over time would allow them to change from one species to another and that this process was directed by the force of natural selection. The creation scientists see no problems with variation. God built variability into each species when He created them to allow them to adapt to different environments. The creationist also has no problem with natural selection being a force of nature. Animals and plants with characteristics which allow them to better survive in an environment will proliferate and others will die off.

The problem from the creationist perspective is the unacknowledged limits of both variation and natural selection. All animals and plants have what are called alleles in their genome. These are naturally occurring options for the base pairs in certain portions of the DNA which code for different elective features such as blond hair as opposed to black. These variations are pre-built into the DNA to allow organisms to vary. However, the DNA will not function with mutations added into them. DNA is highly complex information which resembles computer code, but is much more complex than our current computer codes. A single wrong key stroke on a computer can make the computer program nonfunctional. A single wrong mutation, in the wrong place on the DNA molecule can be lethal to an organism, because it destroys the information required for it to function. This puts a limit on how far organisms can vary. The genetic evidence affirms what the Bible says. The kinds (species) are fixed and one animal cannot turn into another no matter how much time you give them.

Natural selection (survival of the fittest) also has severe limits in nature which are not recognized by evolutionary scientists. The evolutionist Kimura has done much research showing the real limits of selection in nature. Natural selection selects organisms at the organism level, not at the genetic level. It cannot select one specific mutation or variation unless it is big enough or significant enough to express itself as a real benefit or detriment to the organism. Most variations or mutations in an organism’s DNA are not significant enough to make a real difference in their performance, and thus selection does not work to select these point variations and mutations in the DNA. This however is what would be necessary for selection to actually aid in directing the development of new species. Natural selection cannot and does not operate that way so it is as Dr. John Sanford has noted “a completely inadequate process for allowing evolution to work.” Thus, the thrust of this exhibit that Darwin developed this idea of natural selection which allows evolution to have a mechanism by which it works is a false one.

Note that most, but not all of the exhibits in the Witte’s Darwin exhibit are summarized and commented upon in this document. We did comment on all exhibits which made faulty scientific claims, made assertions from a purely biased standpoint or evolutionary worldview or ignored data to the contrary of what they are asserting. Blue links are included to give you background reading on many of the scientific topics being discussed from a creationist worldview of the scientific data.
Cretaceous Texas

As you walk into the Witte Museum you enter a room titled “Cretaceous Texas.” It shows skeleton molds of dinosaurs which purportedly roamed this area 65 million years ago. The center of the room has a full size mold of a triceratops skeleton (you rarely see real skeleton bones in museums since they are closely guarded artifacts and because if you were to see the real ones you would often see how very little actual bone have been recovered and how much of the anatomy of whatever animal is being shown has been filled in with supposition of what it looked like). Over an arched doorway is a replica of a Tyrannosaurus Rex head skeleton. On a plaque under the T-Rex skull it relates how T-Rex’s sharp carnivorous teeth and [image: image2.png]wol
WBoH

modern horse

wok
WBoH

Pliohippus

5

wok
WBoH

5 Menvchippus

:

woo
WBoH

ﬂ Mesohippus

wyo
WBoH

»gl Eohippus

obe sieak

obe sieak

obe sieak

huge powerful jaws show that he was a meat eater (carnivore).

This is the first of many suppositions which may or may not be true in this room and in the Darwin exhibit. Sharp incisors and serrated teeth may indicate a carnivore (meat eater), but it may not. We have ample examples of animals today with carnivorous teeth, but which are herbivores (exclusively plant eaters). The panda bear has carnivorous incisors, but eats bamboo. The spider monkey has carnivorous teeth, but eats only fruit. There are many other examples. The bottom line is that when you pair these facts with the fact that T-Rex’s teeth roots were quite shallow and would not hold up under the force needed for the ripping and tearing of meat, his fore limbs were small and weak and his eye sight is suspect, he may not have been the “great hunter” he is supposed to have been. He could just as easily have been a herbivore or omnivore (eats both). http://www.icr.org/article/if-all-animals-were-created-plant-eaters-why-do-so
As we enter the Darwin exhibit at the Witte you are met with a set of skeletons in an exhibit to your left and a video continually repeating to your right. An exhibit just inside the door on your right has a magnifying glass like the one used by Darwin with the bold and perhaps audacious statement that he made “powerful observations showing all life have common ancestors.” It further says that with the new technology of today with electron microscopes and more that we possess “nothing we see contradicts Darwin’s theory.” This statement is patently false and misleading to the public. There is empirical evidence everywhere which calls evolution into question and some of the best evidence against evolution is under the microscope. The field of genetics shows that changing from one species to another cannot and did not occur by chance mutations. It could only occur by the purposeful work of a designer. The eminent plant geneticist, Dr. J. C. Sanford was changed from an atheist to a God fearing believer by what he discovered about DNA under a microscope and his investigations proved to him (a scientist on the cutting edge of genetic research) that evolution is physically and chemically impossible and that a Creator infinitely brighter than us had to have designed this marvel we call life!

Life and Work of Charles Darwin.

The video as you enter is titled “Life and Work of Charles Darwin.” It opens with many prominent evolutionists including Francis Collins (Human Genome Project and BioLogos Foundation), Eugenie Scott and Niles Eldridge (Curator of the American Museum of Natural History) telling us that the field of biology only makes sense with the acceptance of the theory of evolution.

The short video details some history in Darwin’s life such as the effect his grandfather Erasmus Darwin had on him. Erasmus Darwin had his own theories of evolution of life and ideas of the Earth being millions of years old. He imparted these to Charles. Erasmus Darwin, though had no workable process for his evolution except for the Lamarckian ideas of the transmission of acquired traits which has now been discredited. It details how Darwin studied at Cambridge, and later toured around the world on a 5-year voyage on the HMS Beagle as the ships naturalist. On this epic voyage he collected many specimens of animals and plants as well excavated many fossils and brought them back to England. He recorded his observations in several red notebooks.

The film credits his reading the social struggle book by T. R. Malthus as giving him the idea for “survival of the fittest” or natural selection. From this idea and the variation of creatures and their adaptation to their environment, Darwin came up with his theory which said small variations over time, directed by environmental pressures would form the process for forming new species. After his return to England he first devoted full time to his cataloging of all his specimens and was somewhat of a celebrity in scientific circles for all his fossil finds. But, he soon married, had two children and his family craved the quiet of the country side so they moved to Down House in the country. There he did more experiments with pigeon breeding and plants and he formalized his theory. Even though his work was basically complete more than a decade before he would publish it, he held back publication knowing the furor it would cause in society since it would be seen as attacking the Biblical account of God’s special creation of all creatures and man.

In 1858 however, a letter from another naturalist, Alfred Russel Wallace showed that he too had come up with a parallel theory of evolution via natural selection and he was forced to publish or see his work credited to another. His book, “On the Origin of Species” was met with ridicule and debated everywhere. Support for the theory grew over the years, so much so that when Darwin died he was given an honored man’s burial in Westminster Abbey. The film closes in saying that 20th century genetics supports evolution which is false. As detailed above, Dr. Sanford’s work shows quite the opposite http://www.answersingenesis.org/PublicStore/product/Genetic-Entropy-the-Mystery-of-the-Genome,4632,226.aspx It also stated that Darwin’s Theory is strengthened by the use of new technologies and discoveries and this is very untrue. Most new empirical evidence goes against evolution!

Nature of Species exhibit

To our left as you enter is the “Nature of Species “exhibit. It includes several skeletons of various animals including an ocelot, orangutan, chimpanzee, dog, viper, and stork. One plaque tells of how Jean Baptist Lamarck (http://www.answers.com/topic/jean-baptiste-lamarck) theorized that acquired characteristics in animals were passed on to its offspring. This would mean that a horse stretching to get leaves off high branches in trees would stretch its neck and that stretched neck would be passed and each generation would stretch its neck further till we got a giraffe. Or, a body builder who weight lifts all his life would bear strong children. They admit this is a false mechanism which is now discredited, but it is an idea which both his grandfather believed in and which influenced Darwin.

Another plaque on the “Nature of Species” exhibit says that prior to the 1800’s most believed the world was 6000 years old due to the Bible. This gave too little time for any theory like evolution. It says that in the 1800’s we thought humans were not part of the natural world because we were specially created by God. It says due to this, similar skeletons and anatomy were ignored. It says we now know that the Earth is 4.5 billion years old via radiometric dating. If you follow the link provided it will give you information on how unreliable radiometric dating is. It is based on three assumptions all of which are easily falsified. http://www.answersingenesis.org/articles/am/v4/n4/assumptions

Almost all known examples of rock strata with a known age which have been dated by radiometric dating have proved completely wrong. Add to that a list of more than 30 scientific evidences which say the Earth is quite young (on the order of 6000 to 15,000 years old – for a list of these go to http://www.sabbsa.org/newsletters/2011/sabbsa_april2011.doc) and this claim proves to be unscientific. But, evolution has to have long periods of time. If the Earth is young, then evolution is impossible, because there is no time for it to occur.

Wall exhibit- “The World before Darwin” shows many “families of life forms.” It has bugs which have like forms, mollusks with like features, lizards which resemble one another but are all slightly different. These pictures are to give us a feel for both the idea of variation leading to small changes in animals which over vast amounts of time lead to the change of the species. It also is to show how homologous structures (a claw, a paw and a hand are seen to evolve from one another) in animals develop over time.

The wall says before Darwin there was no “family tree” of life as all creatures were seen as being specially created and that the species were fixed, and not linked. It reiterates that the 6000 year time frame of the bible left no time for evolutionary development and again people did not think of themselves as part of the natural world since they were specially created by God. If only we could recapture that universal feeling of being specially created by God, and not animals only here by an accident of nature. The result of Darwin’s work has been for people to think of themselves as animals and then to allow that to be their excuse for acting as animals.

The wall also states that since people of that time did not travel far from home they had a feeling of an unchanging world which supported the feeling of fixed kinds and nothing changing. But, evolution suggests that everything is slowly changing around us.

History Alcove The next alcove of exhibits features several exhibits which show the history of Darwin’s early life and his exploits on the HMS Beagle. The “Trip Around the World“ exhibit is on a wall as you enter the next alcove. It relates how Darwin was invited to be the naturalist aboard the HMS Beagle as it sailed around the world starting in 1831. Along the way he would spend considerable time investigating and collecting specimens in South America, the Galapagos and many other ports of call. He filled several notebooks with data and observations. Darwin is quoted on the wall as saying this time was, “by far the most important time in my life.” This was all happening to a 22 year old graduate who was contemplating a career in the clergy. A hummingbird is viewed through a magnifying glass. A continuing theme in these exhibits is you will see specimen replicas viewed with a magnifying glass to emphasize how Darwin was constantly observing nature.
The “Young Naturalist” exhibit relates how he was a poor student of Latin and Greek (he hated the memorization of them). He forgot memory verses within 48 hours of learning them. But, he loved studying and collecting specimens from the natural world.

“Shooting, Dogs and Rat-catching” is an exhibit which shows the “lost” condition of Darwin’s youth. His mom died when he was eight. It relates how he failed at Dr. Butler’s school for learning Latin and Greek. His father pulled him out of there and sent him to Edinburgh University to study medicine (age 16). After seeing a child go through a tortuous surgery without anesthesia he vowed never to go into surgery again. He showed no interest in becoming a doctor and left school after two years.

Another exhibit relates how Darwin’s father was initially against Charles going on the Beagle. He called it a “wild scheme” and wanted Charles to settle down into the life in the clergy. Charles had been withdrawn from his first school for not studying Greek and Latin. He flunked out of a medical school he attended for 2 years. He has now finally graduated with some honors from Cambridge with course work in naturalism and the ministry. Darwin’s father was concerned that he was going nowhere. He said that he would only allow him to go if a person whose opinion he respected approved of this “wild scheme.” Charles got that support from his uncle, Josiah Wedgewood II.

A wall exhibit called the “Beagle Library” includes books Darwin took with him. Captain Fitzroy and his crew all had access to this small library which was housed in the 10 foot by 11 foot “poop cabin” which Darwin lived in during the days aboard ship. Among the books Darwin brought were copies of the completed volumes of Lyle’s “principles of Geology” which gave young Darwin ideas about the Earth being very old and how strata had been laid down over long periods of time with superposition of one strata layer over another.

The “Five Year Journey Wall” shows the course taken by the HMS Beagle on her 2 year tour which turned into 5 years. The Beagle was sent to survey coastlines and chart harbors. Two-thirds of the time they were anchored and thus most of the time on the trip Darwin spent on land, investigating. They were in the Galapagos during September and October in 1835.

“Darwin’s Family” exhibit is in the middle of the alcove. It relates the history of the Darwin’s and the Wedgewood’s. On the other side is an exhibit detailing the work of Charles’s grandfather, Erasmus Darwin. He had made the family famous. He was a leading medical authority, an inventor, and philosopher. Erasmus opposed slavery and had his own theory of evolution. Charles’s father was a respected doctor and financial investor. The exhibit includes a copy of “Zoonomia” which was grandfather Erasmus Darwin’s famous book printed in 1794 in which he proposed his ideas on evolution and said that all life came from a “single filament” and had developed over millions of years. He believed in Lamarck’s ideas of inheriting acquired traits. His book was widely ridiculed.

“A World of Change” Rock exhibit

This reproduction of exposed rock layers at Sicca Point in Scotland led James Hutton to theorize a long slow process of change with millions of years of the earth changing. Darwin was presented both with these formations and Hutton’s theory while in Scotland and this added to his notion of long ages for the Earth.

What is not pointed out is that the opposing layers shown could only come about by either opposing forces separated by time or by a cataclysm. Evolutionist themselves believe that strata such as this is the product of not long periods of deposition, but of a sudden cataclysm like an earthquake, tectonic shift, etc. Such a rock wall can more easily be seen as evidence of the violent uplifting of the land after the Noahic flood, as it can be seen as evidence of long geologic ages. In fact there is nothing on this wall which testifies to long geologic ages since the strata which is shown could have been laid down in a very short period of time (days) as shown both by experiments and by observation at Mount St . Helens. http://www.icr.org/article/261/275

“A New Perspective”

A live green iguana is housed in a glass cage. Darwin saw these on the Galapagos Island and perceived that species had arisen in isolation on these islands since they were different from the lizards on the mainland. What we now know about the Galapagos contradicts completely the observations Darwin made about these iguanas, the tortoises and finches noted in his notebooks. Darwin was in the Galapagos for only two months and saw animals well adapted to their surroundings and theorized this was the product of millions of years of slow change. We have now had evolutionary scientists living on the Galapagos for many years and they have found that no speciation is going on at all.

What Darwin did not see was that the Galapagos go through a 5 year cycle of wet and dry cycles. During the dry cycles, certain varieties of finches predominate because they are better fitted to this dry environment. During the ensuing wet cycle more of other varieties of the same species predominate since their characteristics benefit them in the wetter environ. But, both of these varieties of finches are finches and from the same species and both variations of these finches repeat their predominance of the islands every 5 years with the changing of climate. The Galapagos is an excellent example of what natural selection can do to select one variety of animal over another, but it gives no evidence whatsoever for one species turning into another. In fact, it gives great evidence for the fixity of the kinds which the Bible proclaims since these finches remain unchanged as they oscillate from dry to wet varieties in each 5-year cycle.

Just across the way from the iguana is “An Emerging Mind” exhibit. It credits this trip on the Beagle with taking Darwin from being just inquisitive to a meticulous scientist who perceived that all species were related and not distinct as the Bible teaches. Unfortunately, the false observations he got from only being in the Galapagos for two months led to this erroneous conclusion on which his theory is based.

Solving a Mystery

Coral can only live in shallow clear water since they need sunlight. The existence of deep coral reefs which current coral are built upon led Darwin to believe in long ages and that the seas were shifting over time and covering up the land and deepening parts of the seas. In part he was correct, but his supposition that it took long ages of time is erroneous. He ignored cataclysmic events such as the flood and storms which would yield quicker changes in underwater topography. It also does not take that long to create coral reefs. We often today intentionally sink wrecked ships in certain places to create coral reefs since w e know that if the corral have a platform which puts them close to the surface that they will form there and it takes only years, not centuries for them to do this!

Island Species

Darwin asked himself “why only particular species live on particular islands?” His answer to himself was both right and wrong. He credited natural selection for allowing those varieties which had characteristics which benefits them on that particular island to survive and thrive. But, as explained before this only means that variations best suited to that environment, preprogrammed into the DNA by God thrives in that environment. It does not mean that one species changes into another as Darwin wrongly extrapolated.
Two of a Kind

While in South America, Darwin was taken by Gauchos (cowboys) to hunt greater rhea, an ostrich like bird they liked to eat. He heard of and later found a similar species called the smaller rhea. He wondered whether they were simply variations on the same species or different species. He would later wrongly decide that many of the variations he would find are new species when they were actually just variations of a species.

Neighboring Species?

Darwin wondered why God would create different species for similar environments around the world. His answer was that He didn’t, but that as animals migrated to different continents and islands they adapted to their environments or died and thus it was not a function of their being specially created and placed there, but how they haphazardly by chance ended up there. What he ignored in that discussion with himself was God’s penchant for showing how He can come up with multiple beautiful answers to any problem, how he preprogrammed multiple animals to be adaptive for multiple environs and how the fall of man disrupted God’s perfect creation.

Exhibits in the back corner show how Darwin noticed that tortoises, iguanas, cactus and mockingbirds were slightly different on the Galapagos than on the mainland. Lizards were hidden on the black volcanic rock by their black skin color, a beneficial adaptation for them on this island. This of course was due to isolation and adaptation which he rightly observed. The problem is that he would later extend that adaptation indefinitely so that one species could change into another, process which has never been observed and which there are no transitional fossils to attest to this happening (a fact Darwin lamented in his book).
“Sail Mail”

The letters and specimens Darwin sent home via the vast network of ships the British Empire had afloat around the world detailed his work and preceded him back to England (although he did not know they reached England till he got home). These specimens, fossils and notes which he sent home made him a respected collector and celebrity in scientific circles before he ever got back. This was in part due to the aid of his mentor, J. S. Henslow who helped him for years.

Fabulous Fossils

Fossils sent back from South America to England included armadillos along with a huge Megatherium (Glyptodont) which he saw as related species.

Evidence of Evolution??- Fossils and Living Species

Darwin wondered why had extinct species died out and been replaced by newer species. He believed their relative place in how deep they were buried showed how long ago or how recently they lived. His answer was that millions of years ago very strange animals like dinosaurs lived in very different environments than now currently existed and when the environment changed they could not survive and were replaced by variations of their species or others who could survive in the new environment, and that his all took millions of years to play out.

What Darwin did not know was crucial. He did not know about the Cambrian Explosion, evidence in the strata which shows all major animal groups came into being at the same time and fully formed (like the creation account). Nor did he know that his notion and Lyle’s of a geologic column would never be found in evidence anywhere in the world. He also of course was mistaken about the millions of years of time being available for all this change to happen.

An Ever Changing Earth

Mountains rise over time the plaque says. Do they? Or were most of them uplifted rather quickly as the Bible says after the flood? The plaque further says that species have gone extinct and new ones have arisen over long ages of time?? Have they, or were all species created at the beginning and only some of those species which were not well adapted or via cataclysm gone extinct?

When Darwin and his assistant first found sea fossils at the tops of mountains his assistant for the day correctly interpreted the finds as the kind of evidence Captain Fitzroy would like as he was an avid Bible believer and creationist (a fact not mentioned anywhere in this entire exhibit hall). The assistant said this showed that this mountain was once covered by water as the Bible said in the flood and the fossils were deposited here. Darwin instead interpreted sea fossils at the tops of mountains as evidence of mountain building over long ages of time and the fossils as having been laid down long ages ago when this same land was submerged. From the available data both views were perfectly plausible, but Darwin, now the skeptic chose the ungodly worldview of a world created without God’s help and was a pure product of chance.

An Idea Takes Hold – back room of the exhibit hall
At the end of his journey Darwin starts to question whether species were specially created or vary so much over time that they actually turn into a new species of animal or plant. This deepens his expanding view of adaptation, variation and natural selection as a mechanism for pushing the whole process forward.

A Man to Watch – wall exhibit

Darwin was somewhat of a celebrity in scientific circles when he returned to England. He immediately set about to sort his finds and catalogue them, to chronicle his exploits and soon presented a paper before the Geological Society.

Darwin’s Evidence – wall exhibit

The wall of the back room has a few exhibits labeled Darwin’s evidence. One of these shows a Japanese house bat skeleton and notes the homology (similar features and use) of a hand to clasp, paws to grab, wings to fly and the porpoise fins to swim. This exhibit makes note of the appearance of similar appendages or bones in appendages of different animals giving at least the appearance that they may have developed from one to the other. Is this evidence of these structures “evolving “over time (i.e. the rodent’s claws with the same bone structure grow a membrane between its arms and body and thus grows wings over millions of years). A bear after millions of years splashing in the water develops fins to better swim with similar bone structure to its long disused arms. Is this variation over very long periods of time, collectively moving one animal from where it was into being something completely different? Or is this apparent homology (the use of the same anatomy – bone structure – and limb structures) due to the designer choosing to use the same design for an arm as He used before in a similar animal or for similar purposes. The fact that such things as flight would have had to develop independently on four different occasions argues for it not being chance evolution, but the work of an intentional designer.

“I Think – Family Tree” Darwin’s Evidence exhibit

Late in his voyage Darwin formulated his ideas of a “tree of life.” The idea of species being inter-related, like a tree with branches. Unfortunately for him, there were no intermediate forms (half fish and half amphibian, or half dinosaur and half bird) to connect the branches of his tree. He admitted as much in his book “Origin of Species.” In fact he spent two chapters carefully apologizing for the lack of evidence in the fossil record for his theory since he reasoned there were so few fossils available, but he said that in time when more fossils were found, his theory would be substantiated. We are now more than 150 years after the publishing of his book and we have museums with hundreds of thousands of fossils. But, the evidence is still missing. The grand total of clearly proved intermediate forms is still zero! To believe in something which you cannot observe and which has no evidence for its existence is not science, but faith in a religion! In this case the religion is evolution.

The red notebook against the wall details his ideas of “transmutation by descent and modification” which we now call evolution. This idea of course came because Darwin mistakenly thought that variation could go on forever until one species transmuted into another. He did not believe in the fixity of the kinds which not only is predicted in the Bible, but is verified in genetics. He knew nothing of genetics or how traits were actually passed on. His book theorizes about “pangenes” (as had Lamarck, a fact not mentioned in this museum) which floated about our blood and passed on traits to off spring. He knew nothing of DNA or the genetic code and his theory would later have to be modified several times to prop it up as new information would prove such assertions as pangenes incorrect.

Darwin’s Evidence – Embryos

This exhibit shows three embryos at different stages of development and suggests he theorized along with Ernst Haeckel that they showed similar evolutionary development (resembled each other as embryos) because they evolved from one another. I was stunned when I saw this exhibit and a much larger one later in the museum. This idea of recapitulation theory has been discredited by evolutionists for 100 years! Embryos from the time of their formation in the womb have the DNA of whatever animal they are becoming. They do not grow features of previous evolutionary forms even though some parts may resemble them like constellations of stars in the sky often resemble animals or people. The fact that Darwin thought in this way is not surprising as it is logical that it could occur if evolution were true. For the museum to not correctly identify that this is one of many things Darwin has been proved wrong about by subsequent discoveries is inexcusable and highly misleading. To suggest that this is what actually happens to embryos is patently false and teaches an outright lie. For more information go to http://en.wikipedia.org/wiki/Recapitulation_theory

Infinite Variety

This exhibit infers not only almost limitless varieties of life on earth, but also infinite variation. This is clearly not true from the experimental evidence both with the interbreeding of animals and plants and with the evidence in the field of genetics. When interbreeding any organism to get a specific or new breed of plant or animal we always run up against the limits of their variability. The sugar beet is a great example of this. 200 years ago the beet contained 8% sugar content. Farmers interbred the plants with the most sugar content and eventually got that sugar content up to 17% by the late 19th century. However, the sugar beets sugar content has been frozen at 17% for the last 100 years since it has reached the limit of its variability. Many other examples of this limit on variation which verifies that the kinds are fixed and cannot vary so widely as to become another species abound.

Genetically, we can identify a fixed amount of alleles (that is variation patterns of nucleotides in the coding for a particular feature on a plant or animal). For example we can identify the coding in the DNA for blond hair, black hair, red hair and many shades in between. However there is no coding pattern in human DNA for blue or purple hair. We are locked into these hair color choices by the amount of variability preprogrammed into the DNA structure by the Creator!

“Bird of Prey” exhibit

Darwin decided there was a quiet war for survival of the fit going on much as he read via Malthus’ essay of populations of humans and how they had to compete for food supplies and other resources. Darwin saw this same implication of struggle and fight to survive in the wild. As creationists, we recognize that “survival of the fittest” or natural selection is an operative force in nature, but it has real limits to how much it can affect the change in a creature or plant. These limits were not recognized by Darwin, nor do modern evolutionists pay much attention to them today. Two people who have studied the limits of its effects are the evolutionist Kimura www.creation.com/from-ape-to-man-via-genetic-meltdown-a-theory-in-crisis and the creationist Dr. J. C. Sanford. The link will give you background on their work in this field.
Adding It Up

Plants and animals with useful and inheritable variations live longer, and have more off spring. The natural environment blindly chooses them since they are by chance better suited to survive in that environment. Thus, the number of this type of variation of a species increases and others decline. (No problem here)

Rhinos

The exhibit shows three varieties of Rhinos in 1842 from Sumatra, India and Java which do not interbreed. Evolutionists cite this as evidence of speciation, because they define a species as being “any group of interbreeding organisms.” However, this definition is lacking. It does not recognize that these three “species” of rhino have simply varied so far to one end or another of the predetermined variability limit we previously described above that they can no longer interbreed not because they are no longer the same species (they are), but because in interbreeding in isolation they have come to a “bottleneck” in variation. They have lost genetic information in becoming so specialized and inbred to become this highly invariant species of rhino. This shows the loss of genetic information, not the gain of it and certainly not the formation of a new species.

Men and Apes

Darwin was taken by the human reactions of the orangutan “Jenny” at the London Zoo. This strengthened the idea for him that we evolved from these beasts.

Kindred Spirits

We show expressions and so do animals. That does not mean we are in the same family tree, but that the Creator used some of the same design in both species.

Like Confessing a Murder

That statement summarized how it felt for Darwin to share his theory with the world. He knew how much it would hurt his wife, who wondered about his relationship with God. Also, he knew the controversy it would start around the world. On retiring to the country side in 1842 he began to write “Origin of Species”, but did not publish it for more than a decade because of his misgivings on its affects on society and his family. A few friends and colleagues like T. H. Huxley did read the manuscript.

There are two other exhibits nearby which show the problems Emma Darwin (his wife) had with his theory and his deteriorating belief in God. She also knew the implications of his work and worried with him about society’s reaction. What is not revealed in these exhibits is the fact their young daughter died tragically and this further pushed him away from a belief in a merciful God and toward publishing.

“The Highest Most Interesting Problem”

In Darwin’s later book, “Descent of Man,” published 12 years after “Origin of Species” Darwin took on human evolution which he did not cover extensively in his first book. It was made easier for him to broach this uncomfortable subject because for the previous decade both T.H. Huxley and Alfred Russel Wallace had talked about human evolution. In “Descent of Man” he proposes “sexual selection” as another force in nature. This means that species (including humans) select the beautiful and the strong.

“Descent of Man” unlike “Origin of Species” spoke extensively of human evolution and states the social implications of man being only an evolved animal. If we are just animals and not the special creation of God, then our sinfulness is excused and it is expected that we will act like animals since we are one!?

An exhibit shows copies of a letter from Alfred Russel Wallace to Charles Darwin 1858. Wallace outlined his own theory of evolution via natural selection. Darwin was out of time, he either publishes or Wallace will get credit for his theory.

The World Reacts

Everyone had an opinion about “Origin of Species” when it was published in 1859. Sermons were preached against it and everyone talked about it. The publisher rushed the printing and delivery of 3000 copies to the public and many more followed. Huxley (known as “Darwin’s Bulldog”) relished the role of defending Darwin’s theory, while Darwin stayed in seclusion at Down House. In 1860 Huxley and Hooker debated Bishop Wilberforce as the debate encircles the world.

Complex Organs

Darwin asked himself how highly complex and interdependent organs evolve like eyes or the brain. Darwin admitted in his first book that just trying to theorize on the evolution of an eye gave him a headache. The truth is that such organs cannot evolve independently of the organism and they cannot evolve a small step at a time as evolution is theorized to progress. Such organs as the lungs, liver, heart etc. are of no use to the body if they do not function perfectly the first time they are part of an organism. The designs of these organs are irreducibly complex. They cannot function in the body halfway. They will only allow the organism to survive and thrive when they are perfected, which is exactly the opposite as evolution would allow. Darwin’s original book spent a chapter addressing this problem with his theory. It remains a fatal flaw in the theory of evolution today, and is the crux of the arguments of the Intelligent Design movement.
Hands or Wings, Flippers or Paws?

Is it coincidence that the bones of one animals hand are similar to another animals wing bones? Is it also coincidence that one animal’s forelimb bones resemble the bone structure inside the flipper of a whale? This is the study of homology. The exhibit gives several examples of different forelimbs you are invited to touch, which are different sizes and have different functions, but all of which have very similar skeletal designs. Is this coincidence? Is it evidence of one animal evolving into another and the similar structure is evidence of that transition? Or, is it evidence of the Creator using the same designs he had come up with before, because they were the most efficient designs for their purposes?

The tipping point which proves creation is in the field of genetics. If it were true for example that the very similar orangutan hand developed into a human hand, then we would see modifications, and mutations from the coding area for the orangutan hand to the human hand, but this different (but similar since descended) coding would be in the same locations in the DNA. They are not in the same DNA locations and almost never are. In all animals which have been identified to have “homologous” structures (structures which are supposed to have evolved from one another), the coding is not only drastically different, but in very different and diverse places in each genome proving that they did not evolve from one another.

How Does Natural Selection Work?

This exhibit teaches that the best suited organisms in a given environment survive and reproduce far more than “unfit” competitors. Thus, variations within the species allow for this adaptation to occur and allow the species to survive. It cannot however vary so much as to form a new species because of the predefined limits preprogrammed into the DNA.

“Tree of Life” exhibit

This exhibit suggests a connection between all of the species shown. However, the amount of intermediate transitional forms found in the fossil record totals zero, zip, none! There is no empirical connection between these animals. The connection only exists on paper and in the mind of evolutionists. This “tree of life” concept has come under considerable attack from evolutionists themselves recently as many of them have come to realize that there is simply little or no data to support the claims of connections made by this tree.

Video on Natural Selection

The video starts with “leafed Mantis”, a bug which looks just like a leaf which gives it considerable camouflage from both its enemies and from those it is hunting. This video confuses variation with mutation to give us variations. It suggests “helpful variations” (which there are many) and leaves the misconception that “positive mutations” (there are almost none of these) play a vital role in this adaptation process which leads to speciation.

It shows how the next generation of a species gets the characteristics of its parents through inherited gene coding in the DNA. Those with superior characteristics for a certain environment will be better adapted for that environment and both survive and have many off spring promulgating the species.

In their prime example, a garter snake in one locale can eat a very toxic Newt (lizard). It is thought that the survival pressure put on the Newt by the garter snake allows the garter snake to eat all but the most toxic of Newts and thereby allowing the Newt to get ever more toxic to survive the garter snake that is getting ever more adapted to be able to stand the Newt’s toxicity. Is that what is happening here, or was this how this ecosystem was designed by the Creator?

The film also shows drug resistant varieties of bacteria as adaptation via variation or mutation, rather than what they in most cases are, which is a completely pre-existing strain of bacteria which comes to the forefront only when antibiotics are used because they have a pre-existing resistance to the drug. The drug kills off all other bacteria, but cannot kill off the drug resistant strain. The drug does not produce the strain directly, nor does the bacteria change its genetic make up to survive. What happens is the bacteria which already had resistance survive and only they divide and produce new bacteria which by genetic inheritance will possess their resistance to the drug. The existence of such strains of drug resistant bacteria existing before the drugs ever existed is revealed in the attached link on the Franklin Expedition. This expedition to the Arctic met a tragic end when its members froze to death in the Arctic. When their remains were found 150 year s later, we found their remains contained bacteria resistant to many modern types of antibiotics (which did not exist at the time of the expedition). http://answers.yahoo.com/question/index?qid=20091003062937AA3l9qb
Interactive Video Games

Two interactive video games demonstrate for the young how inheritance of genetic characteristics work with the aid of natural selection. The “hand on” interactive game is very simply controlled so that the very young can and will use it. I saw children 4, 6 and 7 years old play with them while I was standing there. It thus sells these concepts to the young and engrains them into them via this kinesthetic manipulative.

Video of Embryos

[image: image3.png]

The video shows embryos developing over time and suggesting how similar they look, which they infer means they had similar evolutionary development. The zebra fish, chicken and pig embryos all start out looking the same, and then “evolve” to themselves. As I said before I was stunned to see this exhibit as it is the second one which suggested recapitulation theory (also known as biogenetic law) has any validity whatsoever. If you look at any zygote (fertilized egg cell) from medium magnification, they will all look basically the same whether pig, human or any other cells. As they begin to multiply the “cluster” of cells of the new embryo will look the same in every species because that’s just what they are, a collection of cells. It is only after they grow considerably do they begin to differentiate enough for us to recognize the newly forming organism and see differences in their embryos. However, throughout the process, from the first fertilized cell, to the colony of cells, to the developing embryo, at every stage of its development the DNA is uniquely that of the organism being formed and none other.

A human embryo for example does not go through a fish stage, an amphibian stage, nor a mammal stage. The sites on an embryo may be called things which sound like they are stages in a previous form, but they are not. For example the human embryo in mid development has what are called gill slits, a yoke sac and a tail as pictured at left. The gill slits are not gills and do not show the embryo is in its “fish stage” as Planned Parenthood likes to tell women to make it easier for them to abort “the fish.” These folds in the embryo, which are neither slits nor gills, form the throat, the thymus gland, parothyroids and the middle ear canals.

The supposed tail forms our coccyx or tail bone which is not vestigial (left over from a previous form) of a tail and is quite necessary for us to sit properly.

The yoke sac is not from a time we are going through our “bird stage” of evolution, but is the formation of the baby’s first blood cells. All of this nonsense is the putting forward of a failed theory suggesting each embryo traces back through its evolution as it “evolves” to its current form. This theory (and its author Ernst Haeckel) has been discredited by evolutionists for 100 years. Now, I understand why it was included in the exhibits. It makes for powerful visual evidence to suggest everything is developing and evolving along the same lines. The problem is the visuals are completely misleading and no embryo goes though any stage of previous evolution. It’s very poor science to have included these two exhibits on recapitulation theory in this supposedly scientific exhibit hall.

How Are We Related Video Games (located right under the Embryo video)

This game sells the notion of limbs “evolving” into homologous structures on very different animals. For example the front legs of a bear evolve into the front underside fins of whales. If evolution were true then this type of development would go on all the time. However, as noted in our previous commentary on homology exhibits the genetics simply do not support this being the case. The similarity of the structure of the skeletons of these limbs is not due to one evolving from another, but from the similarity in function and the Creator choosing to use similar structures.

The game sells this mistaken notion well as I saw several kids, often with their parents help separating the invertebrates, vertebrates and other groups into groups of what they evolved into.

Extinction or Opportunity? This exhibit asks the question is death good? If you believe in evolution it is. It allows for less fit species and the diseased to die off and stronger more fit species to evolve and prosper. However, if you believe in the Bible death is bad. It is the penalty for our sinfulness.
An aside to this plaque is an explanation of the evolutionary theory of Punctuated Equilibria. This emphasizes what we truly find in the fossil record, which is stability most of the time “punctuated” by catastrophes. During times of stability we see virtually no change in the fossils. This was a theory proposed by the late Stephen Jay Gould of Harvard. Today its champions are Stephen Stanley of Johns Hopkins University and Niles Eldridge, the Curator of the American Museum of Natural History. This theory recognizes what creationists always claim about the fossil record, that there are virtually no transitional forms and that when we do see new species they appear in the fossil record fully formed, not in transition

The theory goes that these long ages of stability (no change) are punctuated (interrupted abruptly) by a short period of intensive and massive mutation and variation caused by some disruptive event such as a meteorite hit, a blast of radiation from the sun or other catalyst which causes evolution to work so fast that we cannot see it in the fossil record. In this ridiculous scenario the variation is so abrupt and massive that a lizard might actually lay and egg and out comes a bird. As Ken Ham says, “if evolution (gradualism) happens so slowly that we cannot see it, or so fast (punctuated equilibrium) that we cannot see it, then maybe we can’t see it because it’s not happening at all!”
Ammonite Evolution (many smaller and larger mollusks)

Are they variations of the same kinds or different species? Evolution says different species; we say variation of the same species.

What About Us? (Hominid skulls?)

This exhibit says we evolved from the ape and that we are in the family of hominids. This whole wall exhibits skulls from small primates, to larger primates, to Neanderthals, to Homo Sapiens (us). It is correctly labeled with the word “hypothesis” of “six million years” of hominid evolution. This link will give you background on many of the examples of supposed transitional forms such as Ramapithecus, Australopithecus, and more, all of which were distinct species of apes and not human and how these forms have been force fit into this tree to us. http://christiananswers.net/q-aig/aig-c029.html

One thing to note about the skulls is how the cranial capacity keeps going up all the way up the wall, since brain size is supposed to be linked to intelligence. But it is not us at the top of the wall with the largest skull; it is Neanderthal at the top. Why do evolutionists not recognize them as a more intelligent form than us since everywhere else they cite greater cranial capacity as evidence of greater intelligence and thus a superior being? Neanderthals are the one exception in which they try to paint them as being inferior to us in spite of larger brains and also in spite of the fact that we have found ample evidence of Neanderthals being very advanced. For another theory from a biblical standpoint about what Neanderthals were, see this link. http://www.icr.org/article/neanderthal-were-modern-men

Right Before our Eyes
This exhibit says evolution happens overnight and indeed this form of variation does occur as they present it. Bacteria and virus breeding is the closest form of true evolution on the planet. Viruses and bacteria reproduce and die rapidly. This short spacing between generations can speed variation and or evolution. It is not shown on the exhibit, but bacteria have an ability via plasmids to actually share genetic material between themselves to accelerate this process even more.

The “Antibiotics Arms Race” they refer to is another time where they are stating a truth of nature, but slanting it from an incorrect evolutionary viewpoint. It is true that “new strains to us” of bacteria are appearing which have antibiotic resistance. The evolutionists credit this to mutation and variation from which a new strain is “created” which is now resistant to a specific antibiotic.

As we shared with you previously, the evidence from the “Franklin Expedition” argues against the creation of new species of bacteria, but rather the development of hybridized strains of already resistant strains of the already existing bacteria. This means that mutation again is failing to create new life and it is the preprogramming of the Creator which yields all viable life forms.

An Ancient History exhibit
This exhibit shows a very compelling supposed evolution of the horse (it is called the “horse series”). A very small badger like animal named hyracotherium which supposedly lived about 50 million years ago had a three toed hoof or paw which is shown. This little animal was to have evolved into Miohippus which again is shown with three toes, but the two outer toes are getting smaller (declining). Miohippus was to have developed into Merychippus which again is shown with 3 toes and the two outer toes getting even smaller. Merychippus was then to have evolved into Pliohippus which now has the outside toes completely in decline and formed one toe or the hoof of the horse. Pliohippus was then to have developed into Equus which is our modern horse. I am sure this exhibit was included because it such a clear picture of how they think evolution works and it would be excellent evidence except it has been known to have questionable fossil evidence for 30 years. (The graphic and the proceeding explanation are ours courtesy of Answers in Genesis.)

[image: image4.jpg]

Eohippus (Hyracotherium) was most likely not related to horses at all, but to modern conies (creatures like rabbits). Indeed, the first specimen was named Hyracotherium by its discoverer, Robert Owen, because of its resemblance to the genus Hyrax (cony). Later specimens, found in North America, were named Eohippus (‘dawn horse’), but there is no sound reason for linking it with horses. So the horse family tree has a false origin.

The horse series was constructed from fossils found in many different parts of the world, and nowhere does this succession occur in one location. The series is formulated on the assumption of evolutionary progression, and then used to ‘prove’ evolution!

The number of ribs varies within the series, up and down, between 15, 19, and 18. The number of lumbar vertebrae also changes from six to eight and then back to six. There is no consensus on horse ancestry among paleontologists, and more than a dozen different family trees have been proposed, indicating that the whole thing is only guesswork.

Fossils of the three-toed and one-toed species are preserved in the same rock formation in Nebraska USA, proving that both lived at the same time, strongly suggesting that one did not evolve into the other.

Modern horses come in a wide variety of sizes. There is a great difference between the Fallabella horse of Argentina—fully grown at 43 centimeters (17 inches) high—and the massive Clydesdale. Both are horses, and the larger has not evolved from the smaller, nor the smaller from the larger. In view of the above facts, it is amazing that evolutionists continue to present the horse series as one of their ‘best proofs of evolution.’
This is why evolutionists have refrained from using this “horse series” in debates for the last 30 years since it is so easily shown to have questionable evidence supporting it. However, without the public knowing the background of where these animals were found in rock layers, and how dissimilar the rest of their anatomy are besides the hoof, it looks like terribly convincing evidence of the truth of evolution. I was surprised to see that the designers of this exhibit gave in to the temptation to exhibit this compelling, but questionable evidence. It falsely represents to the public the horse series as verified science, when it has been known for three decades to be highly questioned by evolutionists! Sadly, this lapse shows how really bankrupt evolutionary theory is. The link will give you more on the background and problems with the horse series. http://www.icr.org/article/mythical-horse-series

What is a Theory?

The plaque and the video are indoctrination pieces to move us to an understanding of when they say “theory” they mean evolution is a fact of science (which it is not).The video, like the first includes the heavy hitters in today’s contemporary science of Francis Collins, Eugenie Scott and Niles Eldridge telling us in stereo (over and again) that evolution is a fact of science. It is a fact that probably over 90% of scientists today believe in some form of evolution, but that is consensus science, not empirical science. Consensus science 500 years ago said that the sun revolved around the Earth. Everyone, but two men across the planet agreed to this, but universal agreement did not make it true!

Evolution is a fact of science only for those who believe deeply in it. For many scientists who do believe in evolution, but still have open minds on its validity it is far from fact. And for the 5 to 10% of scientists across the world who disbelieve evolution, it not only is not a fact of science, but an “albatross” hanging around the neck of science which is holding us back from some really exciting investigations in the biological sciences because almost all research funded today must be evolutionary focused or have an evolutionary premise. Such is the stranglehold this “religion’” has on modern biology and many other fields such as astronomy.

Social Reactions to Darwin

Darwin’s theory was ridiculed heavily before and after his death. It is still hotly debated and controversial today. The intelligencia in our western culture have been backing some form of evolutionary thought since the days of Erasmus Darwin, because it makes us free of responsibility to a Creator and makes us the arbiters of right and wrong.

Social Darwinism

The plaque warns against “misusing Darwinian Theory.” It says we should not use evolution to condone racism, Marxism, social inequality, eugenics and more. But, there are two problems with this thesis that evolution should have no social implications. First, the very idea came to Darwin from his reading of Malthus and his ideas were in the realm of social struggle for limited resources. Second, and more importantly, if evolution were true, then the implications are unavoidable. By the very nature of this theory if some species is better adapted for a certain environment, then it is superior in that environment. Darwin’s two most famous books went on at some length talking about the social implications of how his theory did more than imply that there were superior races and people which we as a society should favor over others. In fact the full title of Darwin’s break through book was “On the Origin of Species by Means of Natural Selection, or the Preservation of Favoured Races in the Struggle for Life.” Note the term favored races!
Endless Beauty

As we leave the exhibit, we see an exhibit of “endless forms most beautiful” which features the Madagascar orchid in it rich beauty. We would agree that nature provides almost limitless beauty, but it did not occur by chance evolution as this exhibit would suggest, but by the caring design of an infinite Creator!

Should SABBSA move to Second Mondays? NOPE
We had a request from a member of SABBSA to move our meetings from our long held traditional date of the second Tuesday of each month to another date so they can attend. After research, prayer and debate on this issue we found that we could not make the move without changing venues and thus this move has been tabled for the foreseeable future.
FEAST Science Workshop Schedule for 2011 - 2012

Our friends at the Family Educators Alliance of South Texas (FEAST) chose us again this year to provide the presentations for their Science Workshops. We thank FEAST for their confidence in us and value this continuing relationship with such a fine educational institution. FEAST has asked us to use our new "Answers for Life" program in these presentations.

"Answers for Life" is geared for adolescents, middle school, high school and college and career. Its presentations attempt to give them answers to the Big Questions in Life? Like, “Is there a God? What is the purpose to life? Why is there death and suffering in the world?” and more... Many of the topics seem philosophical, rather than scientific, but the presentations mix a good deal of both science to back up our conclusions and biblical apologetics in agreement with that science to underscore the points.

All presentation will be at FEAST which is located at 25 Burwood Lane at 7 pm on the fourth Monday of each month. The dates and topics for each presentation are listed below:

February 27, 2012- The Science Against Racism, and Where did Cain get his Wife from? (We had a good crowd which braved the rain for this fascinating set of topics, and they gave us what they wanted to see presented over the next two months at FEAST).

March 26, 2012- by popular demand we will present “God, Dinosaurs and Man” which shows the evidence for man coexisting with dinosaurs in the not so distant past. Also that night we will have a presentation on “Carbon Dating and other forms of Radiometric Dating” and how trustworthy these methods are in dating the Earth and rock samples.

 April 23, 2012- “Distance, Starlight and Time.” Does the “Big Bang” hold together as the theory of how we came to be? Has it all been “worked out”, or are there real issues with this theory? How does this theory and any alternatives compare with the biblical account? We will answer all of these questions with this presentation.

A companion young children's program will also be provided each evening. We thank the Williams in advance for providing this service. Go to the FEAST website to RSVP for each session.
Sunday, April 15th, 2012 at 6 pm

SABBSA member Terry Read will be doing a presentation at Kirby Baptist Church - 5114 Old Seguin Road, Kirby, TX 78219 - (210)661-2760 at 6:00 PM, Sunday, 15 April, 2012. The presentation is called "An Overview of the General Theory of Evolution". Terry's goal is to explain exactly what it is that the Darwinists are saying and contrast it with a Biblical World View, so people can then make a choice between the two World Views.
Around Texas

Houston:
The Greater Houston Creation Association (GHCA) usually meets around the last Thursday of each month (although they are planning next year to move their meetings to the first Thursday of each month to coordinate with SABBSA and the Dallas group for national speakers). 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.
[image: image5.jpg]

Last Month at SABBSA
Along with our theme of battling Darwin Day we saw a video presentation on the effects of Darwinian Theory on our society and an evaluation of its viability from some fairly reasonable minded evolutionists.
Did dinosaurs have feathers? Did whales walk?

These are questions asked and refuted by evolutionists in this video. This enlightening new documentary includes amazing admissions by evolutionist leaders and is based on the popular book Evolution: The Grand Experiment by Dr. Carl Werner. Darwin admitted that intermediate links were "perhaps the most obvious and serious objection to the theory" of evolution. He recognized that the fossil record did not validate his idea, but he predicted that it would be confirmed as more and more fossils were found. That has not happened. This video was filmed over 12 years on three continents including many active dig sites, museums, and universities. It is excellent for those who desire physical evidence.

Several things struck our members as we viewed this film. First was the stark point underscored by placing zeroes on each branch of the "tree of life" to show how many intermediate transitional fossils have been found to support such a drawing. The repeated message is a grand total of none, zero, zip!
Another startling revelation of this film was the results of CT scans done on Chinese archaeological finds purported to be raptor/bird transitional finds. These scans reveal the two finds which supposedly show bird / dinosaur transitions and feathers to be completely fraudulent, and yet even with these results in hand "National Geographic" went ahead and did a huge piece on these finds hailing them as proof of evolution! The evidence in this video is striking and we endorse its use.

This Month at SABBSA
Next Meeting: Tuesday, March 13, 2012, at 7 pm
Lanny and Marilyn Johnson
We are happy to announce that Lanny Johnson, from the Alpha Omega Institute will be with us on Tuesday, March 13, 2012. Lanny’s topic that evening will be “Is the Bible Scientifically Accurate?"

This talk will feature a number of examples showing how the Creator knew about science far before the men who wrote the bible could have (this is called “pre-science”). It will show that our current understanding of science in no way undermines or contradicts the bible, but supports it in every way.

 Alpha Omega Institute and other creation materials will be available for sale that evening.
We invite you to join us on March 13th for fellowship with God’s people and a look at His word and His mighty creation. As always we will meet at the Jim’s Restaurant at the corner of Ramsey and San Pedro. We hope to see you there.

