[image: image1.jpg]

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]
Greetings from the San Antonio Bible Based Science Association. We hope the advent of summer is a good time for you, and we thank God for the good rains we have experienced in south Texas recently. This has been an exciting spring for us and we foresee and equally eventful summer!
This month’s Communiqué contains an article on new evolutionists’ objections to the breakthrough ENCODE research released last year. We also have articles on a feeble attempt to show the existence of dark matter which does not exist, as well as an update on the plight of creationist Kent Hovind.
As always there are a wealth of creation opportunities sponsored by SABBSA, FEAST and others in this area in the near future and they are detailed at the bottom of this newsletter. Please enjoy and be enriched!

[image: image2.jpg]

The following excerpts come from two articles written by Dr. Fazale Rana. Dr. Rana has a PhD in Chemistry with an emphasis in biochemistry. He is a member of the Old Earth creation group Reasons to Believe. But, their arguments for the anthropic principle (that the whole universe is “tuned” by God for life’s existence) and their evidences for God’s design in nature and their staunch adherence to the fact that the evolution of man did not occur run parallel to our own.

Are the ENCODE Conclusions Valid?
When announced, the ENCODE report generated quite a bit of Internet chatter. Many skeptics asserted that the media overhyped the results while creationists and ID adherents misconstrued them.
Specifically, the ENCODE skeptics claimed that:

1. The results of the project have been sensationalized and poorly reported by science journalists;

2. The discussion of the ENCODE results ignores the fact that nearly 50 percent of the human genome consists of transposable elements and 2 percent is comprised of pseudo-genes, both of which are nonfunctional, junk sequences; and

3. The ENCODE scientists detected biochemical activity for 80 percent of the human genome—but it is incorrect to equate biochemical activity with function.
4. The ENCODE Project employed a faulty definition of function.
5. The ENCODE Project made a logical error when assigning function to the different elements of the genome.
6. The ENCODE Project assigned function to entire classes of sequence elements based on identified function for a few members of that class.
7. The results of the ENCODE Project are absurd in light of the evolutionary paradigm.

8. The ENCODE Project results don’t square with the C-value paradox.

Response to ENCODE Objections
Several recently published scientific papers strongly critique the results of the ENCODE Project’s second phase—which reveal that at least 80 percent of the human genome is functional. In this installment … I examine two of the most significant challenges: (1) The ENCODE project used a faulty definition of function; and (2) The results of the ENCODE project are absurd in light of the evolutionary paradigm.
A number of scientists are arguing that the ENCODE Project—much lauded by creationists and the Intelligent Design Movement for its September 2012 announcement that, at minimum, 80 percent of the human genome consists of functional element—is promising way too much hope for creationists and intelligent design proponents, who pointed to this result as a challenge to one of the best arguments for an evolutionary origin of humanity. However, a careful examination of the critiques of ENCODE suggests that maybe these skeptics are so passionate in their criticism that it seems the opposite may be true: namely, the ENCODE Project’s conclusion is actually justified.

How Do Biologists Define Function?
Defining function in biological systems is far from straight forward. In many respects, the definition depends on philosophical considerations as much as anything else. In a published critique of ENCODE, University of Houston biology professor Dan Graur and his coauthors suggest defining functional elements in genomes as either selected effect or causal role. In their critique, researchers Deng-Ke Niu and Li Jiang highlight three ways to define biological function: (1) selected effect, (2) sequences correlated with disease, and (3) essential sequences determined by knockout experiments. As part of his assessment of ENCODE, biochemist W. Ford Doolittle identified selected effect, regions deemed essential as determined by ablation (knockout experiments), and mere existence of sequences in the genome as three distinct definitions for function.

In all three cases, the research teams argue that the ENCODE Project employed a faulty definition for biological function. These skeptics maintain that if the ENCODE scientists had used an appropriate definition, then they would have discovered that only 5 to 10 percent of the human genome is functional, not 80 percent.

Yet, the ENCODE skeptics can’t agree on the best way to define biochemical utility or to determine which genetic sequences are functional. Moreover, the three research teams disagree on which definition the ENCODE team employed when assigning function to the human genome’s sequences.

Definitions of Function
For the purposes of this article, it is worth briefly examining the different definitions for biochemical function that are in play.

· Selected effect: According to Doolittle, “the functions of a trait or feature are all and only those effects of its presence for which it was under positive natural selection in the (recent) past for which it is under (at least) purifying selection now. They are why the trait or feature is there today and possibly why it was originally formed.” In other words, sequences in genomes can be deemed functional only if they evolved under evolutionary processes to perform a particular function. Once evolved, these sequences, if they are functional, will resist evolutionary change (due to the effects of natural selection) because any alteration would compromise the function of the sequence and endanger the organism. If already deleterious, the sequence variations would be eliminated from the population due to the reduced survivability and reproductive success of organisms possessing those variants. Hence, functional sequences are those under the effects of selection.

· Sequences associated with diseases: Niu and Jiang point out that one way to determine function is if variations in the sequence are associated with a disease. The idea is that if a sequence alteration results in a genetic disorder, then the sequence must have some utility.

· Essential sequences determined by ablation: Genetic ablation, or knockout experiments, could be useful for identifying functional sequences in genomes. According to this thought, if an organism can tolerate the disabling or removal of a particular DNA sequence within its genome, then this sequence must not be functional. Conversely, if deactivation or elimination of a specific DNA sequence leads to the organism’s death, then that sequence must be essential and, therefore, functional.

· Existence of sequences in genomes: Doolittle points out that the mere presence of a sequence or process associated with genomes could be taken as evidence for their function. In other words, if the DNA sequence is found in the genome, it must be there for some reason. Doolittle explains, “Because a region is transcribed, its transcript must have some fitness benefit, however remote.”

· Causal definition: According to Graur’s team, “for a trait, Q, to have a ‘causal role’ function, G, it is necessary and sufficient that Q performs G.” In other words, the causal definition ascribes function to sequences that play some observationally or experimentally determined role in genome structure and/or function.

Graur and his team prefer the selected effect definition. They write that “only sequences that can be shown to be under selection can be claimed with any degrees of confidence to be functional.”6 Doolittle also prefers this definition. These ENCODE skeptics argue that the selected effect definition is the only one that fits naturally into the context of the evolutionary paradigm. Graur’s group believes “most biologists use the selected effect concept of function, following the Dobzhanskyan dictum according to which biological sense can only be derived from evolutionary context.”

But Graur and his team and Doolittle readily acknowledge that it can be difficult to determine which sequences in a genome are under selection. Niu and Jiang appear sympathetic to the selected effect definition, too, but they point out that some functional regions of genomes aren’t under selection and yet remain critical. That is, Niu and Jiang believe the selected effect definition underdetermines functional regions of the genome. They prefer to define functional regions through ablation. This definition is not on the radar screen for Graur’s team; Doolittle dismisses it outright because he sees it as being equivalent, in essence, to a casual definition. Based on how I understand their arguments, Niu and Jiang would disagree with Doolittle. They would argue that ablation serves as a proxy for natural selection.

How Did the ENCODE Project Define Function?
All of these critics reacted strongly to the way the ENCODE Project assigned function to sequences in the human genome. Graur and his team accuse the ENCODE researchers of adopting a “strong version” of causal function. Doolittle, however, argues that ENCODE used the “mere existence” definition of function. Niu and Jiang don’t specify how they believe the ENCODE Project defined biological function, but from reading their paper, I get the impression they would most likely agree with Graur’s group.

How, then, did the ENCODE Project define function? I don’t think Doolittle is correct in his assessment. It seems to me that the ENCODE Project did more than assign function to sequences based on its mere existence in the human genome. I would maintain that the ENCODE Project employed a causal definition of function. The ENCODE Project focused on experimentally determining which sequences in the human genome displayed biochemical activity using assays that measured:

· transcription,

· binding of transcription factors to DNA,

· histone binding to DNA,

· DNA binding by modified histones,

· DNA methylation, and

· three-dimensional interactions between enhancer sequences and genes.

The implied assumption is that if a sequence is involved any of these processes—all of which play well-established roles in gene regulation—then the sequences must have functional utility. To use Graur’s lingo: sequence Q performs function G, therefore, sequence Q is functional.

Is There Anything Wrong with the Way the ENCODE Project Defined Function?
So what’s wrong with the causal definition of function? From my vantage point: nothing. Biochemists typically determine function using this definition. Even Doolittle acknowledges this point. He states,

The approach embodies what philosophers would call a causal role definition of function and supposedly eschews evolutionary or historical justifications. Much biological research into function is done this way.

In fact, this approach is consistent with how scientists operate routinely. They perform experiments to determine cause-and-effect relationships.

But Graur’s group, Niu and Jiang, and Doolittle reject the causal definition. Why? For no other reason than that a causal definition ignores the evolutionary framework when determining function. For many biologists this practice is unthinkable. They insist that function be defined exclusively within the context of the evolutionary paradigm. In other words, their preference for defining function has more to do with philosophical concerns than scientific ones—and with a deep-seated commitment to the evolutionary paradigm.

As a biochemist, I am troubled by the selected effect definition of function because it is theory-dependent. In science, cause-and-effect relationships (which include biological and biochemical function) need to be established experimentally and observationally independent of any particular theory. Once these relationships are determined, they are then used to evaluate the theories at hand. Do the theories predict (or at least accommodate) the established cause-and-effect relationships, or not?

Using a theory-dependent approach poses the very real danger that experimentally determined cause-and-effect relationships (or, in this case, biological functions) will be discarded if they don’t fit the theory. And, again, it should be the other way around. A theory should be discarded, or at least reevaluated, if its predictions don’t match these relationships.

In fact, this is exactly why Graur’s group feels motivated to protest the conclusion of the ENCODE Project. According to the ENCODE results, 80 percent of the human genome contains functional DNA sequences. Yet, other measurements say only 10 percent of the human genome is under selection. This means that 70 percent of the genome must be functional, without being under the influence of selection. This brings us to another critique on the list …that the results of the ENCODE Project are absurd in light of the evolutionary paradigm.

In the Light of Evolution
Graur and his coauthors argue that the discrepancy between the ENCODE results and the 10 percent is absurd and, therefore, ENCODE must be wrong. But the only reason to cite this discrepancy as a motivation for rejecting the ENCODE conclusions is if one embraces the selected effect definition of function—which is inextricably intertwined with the evolutionary paradigm. If, however, one uses the theory-independent casual definition employed by ENCODE, then 80 percent of the human genome is functional because it has been experimentally determined to be so. This result stands independent of the theory of evolution. In fact, one could argue that the mismatch between the theory’s prediction and the experimental data are a basis to be skeptical about biological evolution. As the old canard goes, “Theories guide, experiments decide.”

So what about Niu and Jiang’s proposal that function should be determined from knockout experiments? It is true that life scientists often employ this strategy to determine biological function. Depending on how one regards this approach, it could be seen as compatible with either the selected effect or the causal definitions. But, in my opinion, the ablation approach will underdetermine the functional sequences in an organism’s genome.

Researchers have determined the essential, minimal gene set for a number of microbes using knockout experiments. They consistently find that the essential gene set is but a fraction of the entire genome. Yet, this essential set is context dependent. In other words, it depends on the environment in which the microbe finds itself. If the microbe is growing in a nutrient-rich laboratory medium, the required gene set looks very different than the ensemble of genes required if the microbe is growing outside the lab with only limited access to foodstuff.

Up to this point, it appears as if the criticism of the ENCODE results are more philosophical than scientific. The ENCODE skeptics’ insistence on defining biological function in a theory-dependent manner seems motivated more by their own philosophical concerns than genuinely scientific ones. A strong pre-commitment to the evolutionary paradigm also factors into their objections—because the ENCODE results do not fit comfortably within that paradigm. Yet, there is no reason to believe that the ENCODE Project’s method for assigning function to sequences in the human genome is flawed fundamentally. In fact, it is consistent with how science operates in general.

Editor’s Note: We were waiting for how evolutionists would respond for this groundbreaking evidence for God’s design and validation for the creationist worldview. The current objections to the ENCODE research can be boiled down to a debate over the definition of “function” and a ridiculous attack that basically says that the research has to be wrong regardless of its merits because it disagrees with evolutionary theory! This last charge is backwards science, and says that we can now only consider evidence even in the natural world which supports evolution and no other explanations are allowed even in natural science!
The first attack on the ENCODE’s use of function is well described by Dr. Rana and shows that the ENCODE definitions were not only sound, but that the evolutionists cannot even agree with what their problem is with their differing definitions of function.
[image: image3.png]

Guardian news blog

Dark matter as elusive as ever – despite space station results

New observations from experiment on space station confirm a strange antimatter signal but take us no closer to an explanation

The AMS experiment is situated on the International Space Station. Photograph: Nasa
The first data from the $2bn Alpha Magnetic Spectrometer (AMS) experiment on the International Space Station has confirmed a strange antimatter signal coming from space. However, the experiment has not yet collected enough data to allow scientists to determine the source of this antimatter.

It could be coming from dark matter particles, making this a major breakthrough. Or it could be coming from fast-spinning stellar corpses known as pulsars, making it merely interesting. AMS cannot detect dark matter directly but it can detect antimatter, which some theories say will be produced when dark matter particles collide.

The antimatter signal that AMS has confirmed was first announced in 2008 by researchers using another space-based detector. The PAMELA satellite (Payload for Antimatter Matter Exploration and Light-nuclei Astrophysics) was a multinational collaboration between Russia, Italy, Germany and Sweden. It was launched in 2006 and is still collecting data.

PAMELA discovered more positrons, the antimatter counterpart of the electron, than researchers were expecting. It spotted one positron for every 100 electrons but astronomers were expecting around one positron for every 10,000 electrons.

AMS has confirmed this excess to an unprecedented level of precision but its results can hardly be called the first hint of dark matter.

The experiment's principal investigator, Nobel laureate Samuel Ting, says the evidence collected so far "supports the existence of dark matter but cannot rule out pulsars". He could quite easily have said that sentence round the other way. The results so far have nothing new to say about the source of the antimatter.

AMS, like PAMELA before it, works by detecting naturally occurring particles in space called cosmic rays. The spacecraft's detectors identify the particles according to their energy and electrical charge.

Since launch in 2011, AMS has registered some 30bn particle detections. The total number of positrons identified by AMS is more than 400,000, making it the largest number of positrons directly measured from space. Although there are hints of new information in the data, the scientists would not be drawn on their possible meaning until they have more.

The experiment will continue to collect some 16bn cosmic rays per year for as long as the International Space Station remains operational. So, really the message is that this work is just the beginning. And dark matter remains as elusive as ever.

Editor’s Note: This is all evolutionary speculation with no substance. We do not even know the attributes of dark matter or whether it actually exists. The proposal that it would emit antimatter signatures is pure supposition supported by no empirical research whatsoever. Thus this whole article is someone claiming they might have evidence for something which probably does not exist and if it does almost certainly does not exist as they think it might. This is terrible science and it says loads about the state of current science that his report even made it onto the airwaves.

Note the writers conclusion that this new evidence proved nothing and that we are still searching for evidence for dark matter even though many specific research programs to find it have come up empty. Maybe we cannot find it, because it does not exist!

The following excerpts are from an article in Forbes Magazine by Peter J. Reilly. It gives an update on the current plight of Kent Hovind, his ministry and efforts by Nick Lally to get him early release from prison. Hovind has a large following and even though I don’t subscribe to all that he believes or has done, I thought you might be interested in this update on him.

[image: image4.jpg]

Wesley Snipes Raises Creationist Hopes For Kent Hovind
English: Mug shot of Kent Hovind. (Photo credit: Wikipedia)
The release of Wesley Snipes to less restrictive custody has the supporters of Kent Hovind pining for his release, which is not due till 2015. Nick Lally of the Creation Science Hall of Fame is launching an effort to move things along and I kind of like what he is proposing.

Who Is Kent Hovind?Move up http://i.forbesimg.com tMove down
Kent Hovind is one of the most prominent figures in the “Creation Science” movement. He is a “young earth creationist”. Disbelief in evolution, at least as it relates to humans, is fairly widespread in the United States with 46% of Americans believing that God created human beings pretty much as they now are less than 10,000 years ago. It may be that many people find the notion that people which they really admire are descended from apes too disturbing.
“Young earth creationists” double down on following the Genesis account super literally. This will tend to have them not just being unpopular in university biology departments but also geology, astronomy and probably a couple of others. …
How Did He Get In Trouble ?
Doctor Dino, as Kent Hovind is known, also embraced alternative tax theories. This is an excerpt from a website that explains why it is unjust that he is in prison

Hovind’s ministry is not an internal revenue code 501(c)(3) organization. In 1996, Hovind unsuccessfully filed for bankruptcy. The court claimed that he lied about his possessions and income. Hovind pleaded that as a minister of God everything he owns belonged to God and he should not be forced to pay illegal taxes to the United States on the money he received for doing God’s work citing US tax code §508(c)(1)(a). ….
On May 13, 1998, Hovind and his wife filled a document called “Power of Attorney and Revocation of Signature” with the Escambia County Clerk of Courts. The document reads, in part: “I/we do hereby revoke and make void… all signatures on any instruments…”. The Hovinds said they had signed government documents “due to the use of various elements of fraud and misrepresentations, duress, coercion, under perjury, mistake, ‘bankruptcy’.” In the document, the Hovinds argue that Social Security is a ponzi scheme and is not mandatory. The Hovinds described the United States Government as a “bankrupt corporate government”, and said they were renouncing their United States citizenship and Social Security numbers.

How Nick Lally Hopes To Help
People on the religious right may be slightly more vulnerable to falling into this type of nonsense, but it is far from prevalent. Thus, there appears to have been some concern among other creationists when Kent Hovind was named to the Creation Science Hall of Fame. Although you will find commentary to the effect that Hovind is being persecuted for creationism there are numerous apparently compliant not-for-profits collecting tax deductible deductions to promote creationism, including God Quest, Inc, the successor to Kent Hovind’s ministry run by his son Eric Hovind.

Nick Lally of the Creation Science Hall of Fame is hoping that Kent Hovind will give up fighting with the IRS and focus on the more important matter of promoting creationism. He is appealing to creationists to appeal to Dr. Dino. Here is his message:

Dear Creationists and Friends,

Dr. Hovind is due for release on August 11, 2015, but Lord willing, the government could let him out of jail a year earlier, no different than they did for Wesley Snipes after serving his debt to society for the same conviction.

We here at the Creation Science Hall of Fame want to send him a message, but we need your help:

The message to Dr. Hovind from us Creationists would be simple: We want to convey to Dr. Hovind to give up his Tax Fight with the IRS and concentrate on “Creation Science” where we need him the most. If he continues his fight, he will surely end up back in jail where he is no use to the Creation Science Cause, nor to his family.

Please write a short email back to creationfacts@aol.com conveying your message to Dr. Hovind. We want Kent back with us ready and willing to give an answer. We will hand deliver your emails directly to Kent Hovind as written.

In Christ serving the Creationist Community,

Nick Lally, Chairman, Board of Directors, Creation Science Hall of Fame

Not to be picky, but Kent Hovind was actually convicted on different charges than Wesley Snipes, but that is more of a detail. They both fell for the same sort of nonsense and got themselves in serious trouble.
Nick Lally explained this effort to me a little further:

We, Creation Science Hall of Fame, began to see the reality of Kent trying to fight his way out of jail without success. We saw a valuable asset to the Creation Community that was wasting away in jail. Lord knows that the “good fight” is tough enough. But having one of our most valuable assets in jail doesn’t help our cause. This is why we are trying to demonstrate to Dr. Hovind to give up his fight and come back to us. This time next year he would have served 90% of his sentence thereby paying his debt to society, and may be released. It’s now time for him to think about re-starting his Creation Ministry with his son, Eric at his side and forget about the IRS. This is why the CSHF is requesting letters of support directly written to Dr. Hovind by his fellow Creationists.

[image: image5.png]WARNING!

The manufacturer guarantees that eating
this fruit will cause depression, relationship
conflict, sleeplessness, quilt immense pain,
horible diseases, suffering, violence, aging,
mutation, perversion, as well as the
destruction of the environment. Effects
will vary to each individual but will lead to
certain physical® and spiritual death. Please
contact the manufacturer for the cure.
ceptions are Encchand ljsh

The beginning of all drug side effect ads

My own brief correspondence with Kent Hovind was not all that rewarding for either of us. I’m still stinging from his mocking me for having so few followers. I probably won’t be sending him a letter myself. Also I am not a creationist. Still I applaud this effort. It will be interesting to see how it goes.
SABBSA in McQueeney, Texas

SABBSA board members Scott Lane and Dr. Daniel Harris would like to thank McQueeney Baptist Church for the warm welcome and the overwhelmingly positive response they gave us during the month long series of seminars we gave them on Sunday evenings in April. We thank God and them for this opportunity and look forward to “spreading the word” in this fashion to many other groups in the future.
If your church would like us to come and to you and do a onetime program or a series at your church, call us at 210-861-0454 or email Scott Lane at lanes_1@sbcglobal.net
[image: image6.jpg]

A wealth of creation seminars will be available at the annual FEAST Home School Convention this year on May 17 and 18. Those seminars include those listed below.

[image: image7.png]

Friday, May 17

10:30 am - Alpha Omega Institute - Dave and Mary Jo Nutting

Creationists Under Fire
12:30 pm - Alpha Omega Institute - Dave and Mary Jo Nutting

Dinosaurs, Dragons, and Man: Have People Really Seen Dinosaurs?
2 pm – Jobe Martin - The Socialization of America

3:30 pm - Jobe Martin - Why Should the Christian Worldview Be Grounded in Creation?

[image: image8.jpg]FE

yr

Saturday, May 18

9 am - Jobe Martin - Developing Discernment In Our Culture of Deception
12:30 pm - Jobe Martin - Why Should the Christian Worldview Be Grounded in Creation?

2 pm - Alpha Omega Institute - Dave and Mary Jo Nutting

Fireproofing Your Family from Evolutionary Assault

What Do You Get When You Cross a Dinosaur with Ken Ham?
[image: image9.jpg]

You get one dino-might speaker at the Texas Home School Coalition Convention in the Woodlands outside Houston, TX August 1-3! Register today for your seat to hear one of the most in-demand Christian speakers of our time. President and founder of Answers in Genesis and the highly acclaimed Creation Museum, Ken Ham, will show you the importance of teaching kids to think critically. Check out this video to learn why Ken thinks creationists are happy to teach their children about evolution!

Register now to take advantage of Pre-Registration prices and ensure your kids have a spot in the children or teen programs before they sell out! Don't forget to add Saturday night John Branyan Comedy Show tickets to top off your Convention experience with a treat the entire family will enjoy!
[image: image10.jpg]

Humor Corner
Around Texas

Houston:
The Greater Houston Creation Association (GHCA) meets the first 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:
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: image11.jpg]

Last Month at SABBSA

"The Origins Film Series"
In April we continued to review the classic "Origins Film Series" as it has been edited and updated for DVD. Our evaluation of this series so far is that it is still a very viable film series with a wealth of truthful information packaged in a very good format.

We watched Segment 3: "Origin of the Life" as it examines the beginnings of life, how the simplest cell could not evolve by chance and shows us the superb design of God's creation in ourselves. We also saw Segment 4 called "Origin of the Species." This video gives evidence that living things cannot evolve by mutations, natural selection or any other means.

We will complete the last two segments of this series at our meeting in July.
Next regular meeting: Tuesday, May 14, 2013 at 7 pm
Coming to SABBSA in May:

Genetic Entropy and the Mystery of the Genome
Our program in May will start a two month series of presentations on the mysteries and workings of the human genome. On May 14 Scott Lane will present the power point presentation entitled "Genetic Entropy and the Mystery of the Genome." This presentation includes the most recent evidence on the genome impacting the creation / evolution controversy. In June we will follow this up with a talk by Dr. Daniel Harris on an updated version of the "His Wisdom in our Cells" multimedia presentation.

The May 14 talk will include evidence from the "Human Genome Project", the ENCODE Project, ICR's "Species Project", the work of plant geneticist Dr. J.C. Sanford and a quick DNA 101 course for the uninitiated. The results will astound you at the incredible complexity of God's creation in our DNA and the utter lunacy of believing this could all have occurred by chance. This special presentation was requested by members of the community in response to our San Antonio Express-News article.

Please join us on May 14th for this inspiring program and warm Christian fellowship! As always we meet at the Jim’s Restaurant at the corner of San Pedro and Ramsey.
