

President - Scott Lane 599-7240 Vice President – Al(den) Johnson, O.D.
Secretary – Clarence Johnson Treasurer – Carl Williams, M.D.
[website – www.sabbsa.org] [P.O. Box 34478, San Antonio, TX 78265]
September 2015
The kids are back in school, most people are back from vacations and we pray that you and yours have settled back into your daily lives.
This month’s Communiqué contains a lengthy article on how many agnostic and atheistic scientists have “fessed up” to the truth that to explain all that we see in the Cosmos, DNA and creation would be much easier explained by a creator God than by random chance! We also have an article which may be the only one in town detailing an abortion protest which occurred in San Antonio in August which was ignored by the secular media.
As always we have a complete run down of all the creation event opportunities in the area and coming your way this fall including the air date for a Noah documentary many of you have been asking about. We hope you are staying cool and remember, fall is just around the corner!

Has Science Discovered God?
Einstein didn’t believe it was possible. Stephen Hawking said it might be the greatest scientific discovery of all time.
What discovery has baffled the greatest scientific minds of the past century, and why has it caused them to rethink the origin of our universe? New, more powerful, telescopes have revealed mysteries about our universe that have raised new questions about the origin of life.
Has science discovered God?
But wait a minute! Hasn’t science proven we don’t need God to explain the universe? Lightning, earthquakes and even babies used to be explained as acts of God. But now we know better. What is it about this discovery that is so fundamentally different, and why has it stunned the scientific world?
This discovery and what molecular biologists have learned about the sophisticated coding within DNA have many scientists now admitting that the universe appears to be part of a grand design.
One cosmologist put it this way: “Many scientists, when they admit their views, incline toward the teleological or design argument.”[1]
Surprisingly, many scientists who are talking about God have no religious belief whatsoever.[2] So, what are these stunning discoveries that have scientists suddenly speaking of God? Three revolutionary discoveries from the fields of astronomy and molecular biology stand out:
1. The universe had a beginning
2. The universe is just right for life
3. DNA coding reveals intelligence
The statements leading scientists have made about these discoveries may shock you. Let’s take a look.
One-Time Beginning
Since the dawn of civilization man has gazed in awe at the stars, wondering what they are and how they got there. Although on a clear night the unaided human eye can see about 6,000 stars, Hubble and other powerful telescopes indicate there are trillions of them clustered in over 100 billion galaxies. Our sun is like one grain of sand amidst the world’s beaches.
However, prior to the 20th century, the majority of scientists believed our own Milky Way galaxy was the entire universe, and that only about 100 million stars existed. Most scientists believed that our universe never had a beginning. They believed mass, space and energy had always existed.
But in the early 20th century, astronomer Edwin Hubble discovered the universe is expanding. Rewinding the process mathematically, he calculated that everything in the universe, including matter, energy, space and even time itself, actually had a beginning.
Shockwaves rang loudly throughout the scientific community. Many scientists, including Einstein, reacted negatively. In what Einstein later called “the biggest blunder of my life,” he fudged the equations to avoid the implication of a beginning. [3]
Perhaps the most vocal adversary of a beginning to the universe was British astronomer Sir Fred Hoyle, who sarcastically nicknamed the creation event a “big bang.” He stubbornly held to his steady state theory that the universe has always existed. So did Einstein and other scientists until the evidence for a beginning became overwhelming. The “elephant in the room” implication of a beginning is that something or Someone beyond scientific investigation must have started it all.
Finally, in 1992, COBE satellite experiments proved that the universe really did have a one-time beginning in an incredible flash of light and energy. [4] Although some scientists called it the moment of creation, most preferred referring to it as the “big bang.”
Astronomer Robert Jastrow tries to help us imagine how it all began. “The picture suggests the explosion of a cosmic hydrogen bomb. The instant in which the cosmic bomb exploded marked the birth of the Universe.” [5]

Everything from Nothing
Science is unable to tell us what or who caused the universe to begin. But some believe it clearly points to a Creator. “British theorist, Edward Milne, wrote a mathematical treatise on relativity which concluded by saying, ‘As to the first cause of the Universe, in the context of expansion, that is left for the reader to insert, but our picture is incomplete without Him.’” [6]
Another British scientist, Edmund Whittaker attributed the beginning of our universe to “Divine will constituting Nature from nothingness.” [7] Many scientists were struck by the parallel of a one-time creation event from nothing with the biblical creation account in Genesis 1:1. [8] Prior to this discovery, many scientists regarded the biblical account of creation from nothing as unscientific.
Although he called himself an agnostic, Jastrow was compelled by the evidence to admit, “Now we see how the astronomical evidence leads to a biblical view of the origin of the world.”[9] Another agnostic, George Smoot, the Nobel Prize winning scientist in charge of the COBE experiment, also admits to the parallel. “There is no doubt that a parallel exists between the big bang as an event and the Christian notion of creation from nothing.”[10] Scientists who used to scoff at the Bible as a book of fairy tales, are now admitting that the biblical concept of creation from nothing has been right all along.
Cosmologists, who specialize in the study of the universe and its origins, soon realized that a chance cosmic explosion could never bring about life any more than a nuclear bomb would—unless it was precisely engineered to do so. And that meant a designer must have planned it. They began using words like, “Super-intellect,” “Creator,” and even “Supreme Being” to describe this designer. Let’s look at why.
Finely-Tuned for Life
Physicists calculated that for life to exist, gravity and the other forces of nature needed to be just right or our universe couldn’t exist. Had the expansion rate been slightly weaker, gravity would have pulled all matter back into a “big crunch.”
We’re not talking about merely a one or two percent reduction in the universe’s expansion rate. Stephen Hawking writes, “If the rate of expansion one second after the big bang had been smaller by even one part in a hundred thousand million million, the universe would have re-collapsed before it ever reached its present size.” [11] On the flip side, if the expansion rate had been a mere fraction greater than it was, galaxies, stars and planets could never have formed, and we wouldn’t be here.
And for life to exist, the conditions in our solar system and planet also need to be just right. For example, we all realize that without an atmosphere of oxygen, none of us would be able to breathe. And without oxygen, water couldn’t exist. Without water there would be no rainfall for our crops. Other elements such as hydrogen, nitrogen, sodium, carbon, calcium, and phosphorus are also essential for life.
But that alone is not all that is needed for life to exist. The size, temperature, relative proximity, and chemical makeup of our planet, sun, and moon also need to be just right. And there are dozens of other conditions that needed to be exquisitely fine-tuned or we wouldn’t be here to think about it. [12]
Scientists who believe in God may have expected such fine-tuning, but atheists and agnostics were unable to explain the remarkable “coincidences.” Theoretical physicist Stephen Hawking, an agnostic, writes, “The remarkable fact is that the values of these numbers seem to have been very finely adjusted to make possible the development of life.”[13]
Accident or Miracle?
But couldn’t this fine-tuning be attributed to chance? After all, odds-makers know that even long shots can eventually win at the racetrack. And, against heavy odds, lotteries are eventually won by someone. So, what are the odds against human life existing by chance from a random explosion in cosmic history?
For human life to be possible from a big bang defies the laws of probability. One astronomer calculates the odds at less than 1 chance in a trillion trillion trillion trillion trillion trillion trillion trillion trillion trillion trillion trillion. [14] It would be far easier for a blind-folded person—in one try— to discover one specially marked grain of sand out of all the beaches of the world.
Another example of how unlikely it would be for a random big bang to produce life is one person winning over a thousand consecutive mega-million dollar lotteries after purchasing only a single ticket for each.
What would be your reaction to such news? Impossible—unless it was fixed by someone behind the scenes, which is what everyone would think. And that is what many scientists are concluding—Someone behind the scenes designed and created the universe. This new understanding of how miraculous human life is in our universe led the agnostic astronomer George Greenstein to ask, “Is it possible that suddenly, without intending to, we have stumbled upon the scientific proof of the existence of a Supreme Being?”[15]
However, as an agnostic, Greenstein maintains his faith in science, rather than a Creator, to ultimately explain our origins. [16] Jastrow explains why some scientists are reluctant to accept a transcendent Creator, “There is a kind of religion in science; it is the religion of a person who believes there is order and harmony in the Universe…This religious faith of the scientist is violated by the discovery that the world had a beginning under conditions in which the known laws of physics are not valid, and as a product of forces or circumstances we cannot discover. When that happens, the scientist has lost control. If he really examined the implications, he would be traumatized.”[17]
It is understandable why scientists like Greenstein and Hawking seek other explanations rather than attribute our finely-tuned universe to a Creator. Hawking speculates that other unseen (and unprovable) universes may exist, increasing the odds that one of them (ours) is perfectly fine-tuned for life. However, since his proposal is speculative, and outside of verification, it can hardly be called “scientific.” Although he is also an agnostic, British astrophysicist Paul Davies dismisses Hawking’s idea as too speculative. He writes, “Such a belief must rest on faith rather than observation.” [18]
Although Hawking continues leading the charge to explore purely scientific explanations for our origins, other scientists, including many agnostics, have acknowledged what appears to be overwhelming evidence for a Creator. Hoyle wrote, “A common sense interpretation of the facts suggests that a super-intellect has monkeyed with physics, as well as chemistry and biology, and that there are no blind forces worth speaking about in nature.”[19]
Although Einstein wasn’t religious, and didn’t believe in a personal God, he called the genius behind the universe “an intelligence of such superiority that, compared with it, all the systematic thinking and acting of human beings is an utterly insignificant reflection.”[20] Atheist Christopher Hitchens, who spent much of his life writing and debating against God, was most perplexed by the fact that life couldn’t exist if things were different by just “one degree or one hair.” [21]
Davies acknowledges, “There is for me powerful evidence that there is something going on behind it all. It seems as though somebody has fine-tuned nature’s numbers to make the Universe…. The impression of design is overwhelming.” [22]
DNA: The Language of Life
Astronomy is not the only area where science has seen evidence for design. Molecular biologists have discovered intricately complex design in the microscopic world of DNA. In the past century, scientists learned that a tiny molecule called DNA is the “brains” behind each cell in our bodies as well as every other living thing. Yet the more they discover about DNA, the more amazed they are at the brilliance behind it.
Scientists who believe the material world is all that exists (materialists), like Richard Dawkins, argue DNA evolved by natural selection without a Creator. Yet even most ardent evolutionists admit that the origin of DNA’s intricate complexity is unexplainable.
DNA’s intricate complexity caused its co-discoverer, Francis Crick, to believe that it could never have originated on earth naturally. Crick, an evolutionist who believed life is too complex to have originated on earth, and must have come from outer space, wrote, “An honest man, armed with all the knowledge available to us now, could only state that in some sense, the origin of life appears at the moment to almost be a miracle, so many are the conditions which would have had to have been satisfied to get it going.[23]
The coding behind DNA reveals such intelligence that it staggers the imagination. A mere pinhead of DNA contains information equivalent to a stack of paperback books that would encircle the earth 5,000 times. And DNA operates like a language with its own extremely complex software code. Microsoft founder Bill Gates says that the software of DNA is “far, far more complex than any software we have ever developed.”[24]
Dawkins and other materialists believe that all this complexity originated through natural selection. Yet, as Crick remarked, natural selection could never have produced the first molecule. Many scientists believe that the coding within the DNA molecule points to an intelligence far exceeding what could have occurred by natural causes.
In the early 21st century, leading atheist Antony Flew’s atheism came to an abrupt end when he studied the intelligence behind DNA. Flew explains what changed his opinion. “What I think the DNA material has done is to show that intelligence must have been involved in getting these extraordinarily diverse elements together. The enormous complexity by which the results were achieved look to me like the work of intelligence…. It now seems to me that the finding of more than fifty years of DNA research have provided materials for a new and enormously powerful argument to design.”[25]
Although Flew was not a Christian, he admitted that the “software” behind DNA is far too complex to have originated without a “designer.” The discovery of the incredible intelligence behind DNA has, in this former leading atheist’s words, “provided materials for a new and enormously powerful argument to design.”

Fingerprints of a Creator
Are scientists now convinced that a Creator has left his “fingerprints” on the universe? Although many scientists are still bent on squeezing God out of the universe, most recognize the religious implications of these new discoveries. In his book, The Grand Design, Stephen Hawking, who doesn’t believe in a personal God, attempts to explain why the universe doesn’t need God. Yet when faced with the evidence, even Hawking, has also admitted, “There must be religious overtones. But I think most scientists prefer to shy away from the religious side of it.”[26]
As an agnostic, Jastrow had no Christian agenda behind his conclusions. However, he freely acknowledges the compelling case for a Creator. Jastrow writes of the shock and despair experienced by scientists who thought they had squeezed God out of their world.
For the scientist who has lived by his faith in the power of reason, the story ends like a bad dream. He has scaled the mountains of ignorance; he is about to conquer the highest peak; as he pulls himself over the final rock, he is greeted by a band of theologians who have been sitting there for centuries. [27]
A Personal Creator?
If there is a super-intelligent Creator, the question arises, what is he like? Is he just some Force like in Star Wars, or is he a personal Being like us? Since we are personal and relational beings, wouldn’t the one who created us also be personal and relational?
Many scientists like Arthur L. Schawlow, Professor of Physics at Stanford University, winner of the Nobel Prize in physics, believe that these new discoveries provide compelling evidence for a personal God. He writes, “It seems to me that when confronted with the marvels of life and the universe, one must ask why and not just how. The only possible answers are religious…. I find a need for God in the universe and in my own life.”[28] If God is personal and since he has given us the ability to communicate, wouldn’t we expect him to communicate with us and let us know why we are here?
As we have seen, science is unable to answer questions about God and the purpose for life. However, since the Bible was right about creation from nothing, might it also be trustworthy regarding God, life and purpose?
Two thousand years ago a man set foot on our planet who claimed to have the answer to life. Although his time on earth was brief, his impact changed the world, and is still felt today. His name is Jesus Christ. The eyewitnesses to Jesus Christ tell us that he continually demonstrated creative power over nature’s laws. They tell us he was wise, humble and compassionate. He healed the lame, deaf and blind. He stopped raging storms instantly, created food for the hungry on the spot, turned water into wine at a wedding, and even raised the dead. And they claimed after his brutal execution, he rose from the dead.
They also tell us that Jesus Christ is the one who flung the stars into space, fine-tuned our universe and created DNA. Could he be the one of whom Einstein unknowingly referred to as the “super-intelligence” behind the universe? Could Jesus Christ be the one of whom Hoyle unknowingly referred to as having “monkeyed with physics, chemistry and biology?” Has the mystery of who was behind the big bang and the intelligence of DNA been revealed in the following account from the New Testament?
Now Christ is the visible expression of the invisible God. He existed before creation began, for it was through him that everything was made, whether spiritual or material, seen or unseen. Through him, and for him, also, were created power and dominion, ownership and authority. In fact, every single thing was created through, and for him….Life from nothing began through him, and life from the dead began through him, and he is, therefore, justly called the Lord of all. [29]
Jesus spoke with authority about God’s love for us and the reason he created us. He said he has a plan for our lives, and that plan centers on a relationship with himself. But for that relationship to be possible, Jesus had to die on the cross for our sins. And it was necessary for him to rise from the dead so that we too could have life after death. [30]
If Jesus was the Creator, he certainly would have the power over life and death. And those closest to him claim they saw him alive after he died and was buried for three days.
Did Jesus Really Rise From The Dead?
The apostle Paul tells us that life from the dead began through Jesus Christ. The eyewitnesses to Jesus Christ actually spoke and acted like they believed he physically rose from the dead after his crucifixion. If they were wrong then Christianity has been founded upon a lie. But if they were right, such a miracle would substantiate all Jesus said about God, himself, and us.
But must we take the resurrection of Jesus Christ by faith alone, or is there solid historical evidence? Several skeptics began investigations into the historical record to prove the resurrection account false. What did they discover?
1. Harrison, E. 1985. Masks of the Universe. New York, Collier Books, Macmillan, pp. 252, 263.
2. An atheist believes God doesn’t exist. An agnostic believes we can’t know.
3. Brian Greene, the Elegant Universe (New York: Vintage, 2000), 81-82.
4. George Smoot and Keay Davidson, Wrinkles in Time (New York: Avon, 1993), 241.
5. Robert Jastrow, God and the Astronomers, (London: W. W. Norton, 1992), 13.
6. Ibid., 104.
7. Ibid., 103.
8. Genesis 1:1, “In the beginning God created the heaven and the earth.”
9. Jastrow, 14.
10. Smoot and Davidson, 17.
11. Stephen Hawking, The Illustrated A Brief History of Time (New York: Bantam, 1996), 156
12. Hugh Ross, the Creator and the Cosmos (3rd ed.) (Colorado Springs, CO: NavPress, 2001), 224.
13. Stephen Hawking, A Brief History of Time (New York: Bantam, 1990), 125.
14. Hugh Ross, The Creator and the Cosmos (Colorado Springs, CO: NavPress, 2001), 198.
15. George Greenstein, The Symbiotic Universe (New York: William Morrow, 1988), 27.
16. Ibid., 189.
17. Jastrow, 105.
18. Paul Davies, God and the New Physics (New York: Simon & Schuster, 1983), 174.
19. Fred Hoyle, “Let there be Light,” Engineering and Science (November 1981).
20. Albert Einstein, Ideas and Opinions—The World As I See It (New York: Bonanza, 1931), 40.
21. http://www.youtube.com/watch?v=GDJ9BL38PrI
22. Paul Davies, The Cosmic Blueprint (New York: Simon & Schuster, 1988), 203.
23. Francis Crick, Life Itself (New York: Simon & Schuster, 1981), 88.
24. Quoted in William A. Dembski and James M. Kushiner, eds., Signs of Intelligence (Grand Rapids, MI: Brazos, 2001), 108.
25. Quoted in Gary Habermas, “My Pilgrimage from Atheism to Theism”: Interview with Antony Flew, Philosophia Christi, (Winter, 2005).
26. John Boslough, Stephen Hawking’s Universe (New York: Avon, 1989), 109.
27. Jastrow, 107.
28. Margenau, H. and R. A. Varghese, eds. Cosmos, Bios, Theos: Scientists Reflect on Science, God, and the Origins of the Universe, Life, and Homo Sapiens(Open Court Pub. Co., La Salle, IL, 1992).
29. Colossians 1:15-17, J. B. Phillips.
30. John 3:16; John 14:19.
Reprinted from the Y-Jesus website at http://y-jesus.com/more/scc-science-christianity-compatible/?gclid=CKfW4rvTyscCFQuQaQodVl4B9A with permission.

[image: C:\Users\Scott\Pictures\abortion PP.jpg]Abortion and Planned Parenthood
You would not know it from reading the paper or watching TV news, but there was a protest outside of a San Antonio Planned Parenthood Center on Saturday morning, August 22 by more than 600 hundred Christians from churches all over the county in response to the savage revelations of what is happening at Planned Parenthood. Even though this event was announced, there was no media coverage whatsoever. The San Antonio Express-News and all five local TV stations decided to skip coverage of this event. If this had been an LGBT, “All Black Lives Matter”, Muslim tolerance, or rally for Illegal Immigrants by just a hundred people you can bet this would have been covered. A letter to the Express-News complaining of this unprofessional and politically charged bias has been as yet unanswered and not published in the newspaper. Unfortunately this incident gives us two lessons we must heed. The “War on Christianity” in this country’s media is real, and you need to understand that what is presented on our TV screens and in the newspapers are often political propaganda and not the unvarnished news reporting that Walter Cronkite would have given us in another era.

This Week on Creation in the 21st Century with David Rives, tune in for an exciting new episode! [image: Genesis Science Network]
Watch GSN LIVE 24/7 online, on Roku, and on mobile devices
www.GenesisScienceNetwork.com
Tune in next Monday as Dr. Jobe Martin Explores the Animal Kingdom and Defies Evolution
Airing Monday, Aug 31 at 7PM CST
What acrobatic animal has an arm that rotates a full 360 degrees on its' rotator cuff? Learn answers to this question and many more by tuning in to the Genesis Science Network, Monday nights to see programs from former evolutionist turned Creationist, Dr. Jobe Martin.

The animal kingdom comes to life in programs like "CREATION PROCLAIMS" In this series of programs, Dr. Martin presents incredible design in these creatures that can only be the handiwork of a loving Creator.
[image: Creation in the 21st Century with David Rives]
 This Week on Creation in the 21st Century!
[image: http://files.ctctcdn.com/eb77afe8001/5830ae58-ba4f-4fec-a98e-3dcd6d875daf.jpg]"Body Codes -
Throne Rooms Walking"
THIS Wednesday, 11am CST
(9 Pacific) on TBN
Join David Rives on this episode as he welcomes Dr. Chuck Thurston of "Science and Wonders."

In this awe-inspiring episode of Creation in the 21st Century, Dr. Thurston delivers a powerful message. You will be amazed as a pattern of the throne room of God is revealed through the intricate design of the human chest and the human heart. Don't forget to tune in!
 Watch C21C Archive:
[image: http://files.ctctcdn.com/eb77afe8001/6a1168e8-2097-4f60-9f89-57cc208d1ee3.jpg]"Light Travel and Time"

Enjoy this archive of Creation in the 21st Century, titled: "Light Travel and Time" featuring astronomer Dr. Danny Faulkner of "Answers In Genesis"
If the universe is only six thousand years old as understood from a straightforward reading of Genesis, and the universe is tens of billions of light-years in expanse, then how do we see light from distant galaxies...? Don't you want to be able to answer that question when a friend brings it up? You NEED to be equipped with an answer.

Join David Rives and Dr. Faulkner as they dive into one of the most intriguing topics in the world of astronomy - Light Travel and Time

 STAY CONNECTED WITH C21C:
Genesis Science Network and Creation in the 21st Century are ministry outreach tools led by David Rives Ministries - "Sharing the Gospel, and declaring the glory of God through science" | Call us: 931-212-7990

[image: Apple]“Made in His Image” at FEAST this Year!
FEAST has again entrusted us with providing FEAST’s science workshops this year. Fall topics will include “Dinosaurs and Man” as well as “Evidence for the Exodus.” In the spring we will feature the Institute for Creation Research’s new series “Made in His Image.” This year’s schedule of presentations is shown below. Thanks to Dr. Carl and Cindy Williams who have again agreed to provide the very popular young children’s “hands on” programs which run concurrently with our adult and youth presentations.
September 28, 2015 Dinosaurs and Man: Five Clues to Dinosaur Origins (DVD)
October 26, 2015 Patterns of Evidence: The Exodus (DVD)
January 25, 2016 Made in His Image - Episode 1: The Miracle of Birth.
February 22, 2016 Made in His Image - Episode 2: The Marvel of Eyes.
March 28, 2016 Made in His Image - Episode 3: Uniquely Human Hands.
April 25, 2016 Made in His Image - Episode 4: Beauty in Motion.

[image: http://www.searchforthetruth.net/wp-content/uploads/Bruce_Malone_framed_in_yellow_0242_x_0295.gif]October 13 - Bruce Malone of “Search for Truth Ministries”
We are pleased to announce that Bruce Malone, the head of “Search for Truth Ministries” as well a prolific author and creation speaker will join us on October 13 at our monthly meeting. Bruce will give a presentation that night titled “Brilliant” which gives us a glimpse of the material in his new book of the same title. This talk makes it clear that ancient man was “brilliant” and not an ignorant cave dwelling ape man as our secular society believes. This is well in line with the Bible and scientific research and very supportive of our creation worldview. We look forward to Bruce’s presentation in October!

Below is a note from Bruce Malone who will be with us in October, to his board at “Search for Truth Ministries.” This note gives us all an insight to the great things being done in creation evangelism with his ministry

Search for truth Ministries in Fiji
Dear ministry prayer team,
I wanted to report back to those who prayed for my Fiji trip - it greatly exceeded my expectations.
Think of Fiji as America (spiritually) in the 1950's - before prayer and the Bible became outlawed in schools. They still remember their pagan past (the ruler ate over 900 people in the 1800's) and how the entire nation turned to Christ as missionaries shared the gospel with them...but 6 generations later they are being strongly influenced by Western thinking and rapidly moving in the same direction as Europe, Australia, and America (relative morality and rejection of the Bible as a basis for truth). The church in Fiji just finished distributing 450,000 Bibles to every student in the nation (with the Ministry of Education's approval) but the school curriculum is busy undermining everything these Bibles teach about history, science, and reality. My primary message was that their nation will head the same direction as America and return to its pagan past unless they take God's Word seriously, believe what it clearly teaches, and allow it to change both their minds and hearts.
I was able to teach on radio stations (both religious and the university station), to college professors at a university Bible study, at numerous schools, and almost every night at a major creation conference. That conference was held in the largest sports arena on the island, attended by approximately 500 people, and resulted in almost 150 people wanting to know more about Jesus, the Bible, and creation from the pastor and church that sponsored the conference. This missionary/pastor now has a personal connection with people by which he can lead them to the Lord. He considers this a major breakthrough.
But the potentially most significant outcome was their desire to reprint our Inspired Evidencedevotional in Fiji and give it to the same students who have been given a Bible. For many these will be the only two books they own and they will be read, shared and impact lives. The devotional connects God's Word to reality and everything else they are learning - in essence making the Bible "real" to the students! We hope to have an initial printing of 10,000 - 30,000 and return next year to distribute them in conjunction with public school creation assemblies!
We again invite you to join us in October as “Search for Truth Ministries” and Bruce Malone gifts us with his presentation of “Brilliant.” And, please pray for the island of Fiji, “Search for Truth Ministries” and that Fiji can escape the rapid secularization which has engulfed America, Australia and Europe.

[image: Finding Noah (2015) Movie Photos and Stills - Fandango]Finding Noah
Many of you have asked often of what happened on Dr. Price’s and Dr. Patton’s Noah’s Ark expedition of two years ago of which the results seemed so shrouded in secrecy. A documentary which was made of that adventure comes out on October 8th at 7 pm in San Antonio at the Santikos Rialto and Santikos Embassy 14 theaters for one time only performances. You may pre-order tickets at $12.50 each or get more information by clicking on the website http://www.findingnoah.com/

Coming this Fall to SABBSA
We have a strong schedule of programs for the Fall of 2015 which is listed below. We hope you join us each month as we explore God's creation together. All of our monthly meetings are on the second Tuesday of each month at the Jim's Restaurant at the corner of San Pedro and Ramsey.
September 8, 2015 - Patterns of Evidence: The Exodus, Part II
October 13, 2015 - "Brilliant" shows how ancient man was truly brilliant and not a stupid cave man. Presented by Bruce Malone, President of "Search for Truth Ministries" and author of the book "Brilliant."
November 10, 2015 - Human Design: The Making of a Baby DVD showing the awesome intricacies and designs of our Creator!
December 8, 2015 - The Human Body: Divine Engineering DVD giving us multiple examples of how we are not the product of chance, but beautifully designed by the ultimate engineer!

SABBSA on YouTube!

[bookmark: _GoBack]You asked for it and you got it. Now nine full length multimedia creation presentations by SABBSA President, Scott Lane, have now been loaded on YouTube for you to view and use at your pleasure. Please check them out. Links to each one are shown below. Most of these links are also on the home page of our website. We will also add to this list of presentations in the near future so stay tuned for more!

Incredible Creatures that Defy Evolution – Intelligent Design http://youtu.be/90IVcQ1NGlw
Introduction to Creation Theories http://youtu.be/c5AUQy4j0ss
Dinosaurs in the Bible: http://youtu.be/8akDyaHT18A
Biology and Missing Links: http://youtu.be/nCH7zNFpRco
The DeFaithing of America: Creation and the Courts http://youtu.be/uagXU7e-SJ0
What if God Wrote the Bible? http://youtu.be/g7AlP7R774k
Lucy Unveiled and Bad Examples of Evolution: http://youtu.be/2E5hIG18vyM
What about Contradictions in the Bible? http://youtu.be/wQs_7OzxLCw
Discovery of Genesis in Chinese! http://youtu.be/rMp1kdtzgmA

Prayer Needs and Praises!

John Morris is recovering from a stroke as he continues a long term battle with MS. John is the long time President of the Institute for Creation Research, a PhD Geological Engineer, and one of the most prominent writers, researchers, and leaders in creation science. Although his progress is so slow, he is returning to partial duty. We thank God for this and ask for continued prayers for him and the leadership at ICR.

Sue Stepanek is battling cancer. Surgery went well but recovery is slow due to her also having Celiac Disease which was discovered only after surgery. Sue is the wife of Richard Stepanek who speaks for Alpha Omega Institute. Pray for complete recovery. God be praised! Sue was able to make the “Texas Swing” with Richard and she says she is recovering slowly but surely and thanks us for our prayers!

Answers in Genesis and their Ark Encounter project have come under intense political attack and the state of Kentucky has now rescinded their rights to tax incentives provided to all tourist attractions such as them. AiG has had to sue the state of Kentucky to try and get back the tax incentives provided to all tourist attractions in Kentucky. Please pray that God will restore these tax incentives to Ark Encounter. Praise God for the fact that AiG has been able to break ground and move forward with this ambitious project!

Dr. Carl Williams Dr. Williams and his wife Cindy are board members with SABBSA. Praise God and thank you for your prayers to heal the prostate cancer which returned after 4 years in remission. He is doing well and is responding well to therapies.

Jobe and Jenna Dee Martin: Jobe's good medical reports continue and he is recovering well from his procedure, but continue to pray. Pray also for travel mercies and success in filling out the fall schedule.

[image: C:\Users\Scott\Pictures\curse in nose.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.
The Last Month at SABBSA
Patterns of Evidence: The Exodus, Part I
Last month we saw part one of this groundbreaking documentary detailing a fascinatingly complete set of evidences for the exact set of events set forth in the Bible for the Exodus. Read on below for details on part two.

[image: http://cdn.shopify.com/s/files/1/0819/1601/products/Patterns-DVD_large.jpg?v=1437574406]Next SABBSA Meeting:
Tuesday, September 8, 2015, at 7 pm
Coming to SABBSA in September
Patterns of Evidence: The Exodus, Part II
Despite all the archaeological evidence that has been found, people are still trying to figure out where the evidence comes into play regarding the exodus of the Israelites from Egypt and everything that went along with that story from the Bible. From the ten plagues that hardened Pharaoh's heart to the pilgrimage of the people for 40 years into the desert, even the fall of Jericho's walls gives us questions.
Is there proof from the Bible that the story has played out exactly as it was written? If so where is the proof in the world today that can validate the claims that it happened exactly as Exodus clearly lays out for the reader?
Drawing on the experience of many biblical scholars, curators, archaeologists and scientists, film maker Timothy Mahoney documents his research into this compelling question to uncover whether this exodus of the Israelites truly happened or has the Bible clearly gotten it wrong. He journeys to Egypt, the Middle East, England and more in search for the answers in the documentary Patterns for Evidence: The Exodus. It will take us on a 12-year journey around the world to search for the same answers the world is waiting for and what he finds at the end, well it's up to you to decide if the evidence he uncovers validates what is written in the Bible. Using stunning animations, narrated by Kevin Sorbo, interviews with leading archaeologists like Israel Finkelstein, Kent Weeks, and David Rohl and guest appearances by Israel's Benjamin Netanyahu and Shimon Peres.
SABBSA has secured the rights to show this fine film. Please join us in September for the conclusion of this powerful documentary!
Please join us on September 8th for good food, good Christian fellowship and startling evidence of God's existence from the hottest documentary of the year! As always, we will meet at the Jim’s Restaurant at the corner of San Pedro and Ramsey at 7 pm.

image1.jpeg
AFTER EDEN by Dan Liet
Now [lay me dowp to sleep, "
| pray the Lord my soul to keep,

PR

If | should die before [wake,
| pray the Lord my soul to take.
Amen
Planned Parenthood b

whole new meaning to t

image2.jpeg
”GGHESIS Science

N E. T W-0

WATCH GSN LI | CLICK HERE

image3.jpeg
5

CREA ION. 71 7"CENTURY,

witH DAVID F!IVES

“
ON TBN WEDNESDAYS AT11AM CENTRAL (9 PACIFIC)

image4.jpeg

image5.jpeg

image6.jpeg
FE

yr

image7.gif

image8.jpeg
0

%

ATHILNE FEIET VT
NSELECTCINEMAS AATONWIOE

THURSDAY, OCTOBER 8
Py

@ sFdootion

image9.jpeg
AFTER EDEN by Dan Lietha

176

MACPRRInGapesis.og

“In Sunday school, we learned how Adam’s
sin brought the Curse and was the start of
all the suffering in this world. This morning
I woke up with some of the Curse
in my nose!”

image10.jpeg
YOU NEVER KW WhERE 1
",
{/ 7o
Yoosom
et

Sl)
r/TPA/IT};RNS
YEVIDENCE

