[image:]

Anytown Baptist Church
80 Clinton Street
Concord, NH 03301
Phone: 603-225-1234

Friday 7:00 – “Answering Atheists”

Saturday 5:00 – “Should the Evidence for Creation be
 Taught in Public Schools?”
Saturday 6:00 – Potluck Dinner
Saturday 7:00 – “Missing Links in Evolution”

Sunday 9:30 – “The Truth about Dinosaurs”
Sunday 10:30 – “The Early Earth: Eden or Ape-men?”
[bookmark: _GoBack]Sunday 7:00 – “Faith, Flood & Fossils”

[image:]

FAITH, FLOOD & FOSSILS
(Hebrews 11:1-3, 7)

I. A More Reasonable Faith
A. Defining faith biblically
B. Christian faith is not a “leap in the dark,” but a reasonable trust in something that has not or cannot be empirically demonstrated.
C. The importance of catastrophism in the creation model (especially the singular judgment events of the Adamic Curse and the Genesis Flood)

II. Analysis of the Genesis Flood Record in the Bible
A. The Preponderance of Flood legends in every major civilization
B. The size of the ark objection
C. Timeline of the flood:
· onslaught (Genesis 7:11-12)
· prevailing (Genesis 7:19-20, 24)
· abatement (Genesis 8:1-3)
D. A post-Flood Ice Age
E. Scientific consequences of the Flood:
1. fossil fuels rapidly formed
2. fossils graveyards
3. fossil sorting & layers

III. Scientific Evidence for a Geological Catastrophe
A. Evidence for rapid formation of rock layers
· Polystrate fossils
· Surface features (rain drops, ripples, tracks)
· Lack of biosoils and erosion
· Soft sediment deformation (clastic dikes, and upwarps)
· Limited extent of unconformities (break in the steady conformable deposit—from erosion)
B. Geological relics of the flood (long-transported boulders, tall erosional elements, and wind & water gaps).
C. OOPARTS (Out of Place Artifacts)
· Bell in coal
· London Artifact
· Forbidden Archaeology
A. Experiments in stratification
B. Grand Canyon – Icon of Geology
1. Incised meander problem
2. Colorado river flow problem
3. Flood Hypothesis
C. Mount St. Helens – a laboratory for catastrophism

The story of Noah’s Flood is very relevant today because Jesus predicted that some of these same judgment events would be repeated in the end times (Matthew 24:37-39).

BIBLIOGRAPHY

Evidence That Demands a Verdict by Josh McDowell
Understanding the Pattern of Life by Todd Wood
I Don’t Have Enough Faith to Be an Atheist by Geisler & Turek
Buried Alive: The Startling Truth About Neanderthal Man by Jack Cuozzo
Webster’s New Collegiate Dictionary edited by Henry Woolf
“Alfred Russel Wallace” in Scientific American by Eisley
The Origin of the Species by Charles Darwin
Thermodynamics and the Development of Order by Emmet Williams
The Young Earth by John Morris
The Genesis Flood by Whitcomb & Morris
Voices From the Edge of Eternity by John Meyers
“Creation Ex Nihilo” by Ken Ham
“Evolution in Question” from American Biology Teacher
Biology: The Unity and Diversity of Life by Star & Jaggard
“The Creation Model” by Dr. Kent Hovind
“Philosophy of Science” by Joseph Henson
Bones of Contention by Martin Lubenow
Starlight and Time by D. Russel Humphreys
Footprints and the Stones of Time by Carl Baugh & Clifford Wilson
Grand Canyon: Monument to Catastrophe by Steve Austin
Forbidden Archeology by Cremo & Thompson
Darwin’s Black Box by Michael J. Behe
The Biotic Message by Walter Remine
The Blind Watchmaker by Richard Dawkins
The Panda’s Thumb by Stephen J. Gould
Science and Earth History by Arthur N. Strahler
Refuting Evolution by Jonathan Sarfati
Essentials of Genetics by William Klug, et. al.
The God Delusion by Richard Dawkins
Darwin’s Doubt by Stephen Meyer
In the Beginning was Information by Werner Gitt
Evolution: A Theory in Crises by Michael Denton
Can Man Live Without God? by Ravi Zacharias
Scaling the Secular City by J. P. Moreland
The Case for a Creator by Lee Strobel
No Free Lunch by William Dembski
Endless Forms Most Beautiful by Sean Carroll
“The Truth Project” by Del Tackett
Vertebrate Paleontology by Michael Benton

THE EARLY EARTH: EDEN OR APE-MEN?
(Genesis 1:1)

II. The Evolutionary “Family Tree”
A. Notorious evolutionist “Ape-man” blunders & frauds
B. Currently postulated ancestral line:
1. Pithecine
2. Homo habilis
3. Homo erectus
4. Neanderthals
5. Homo sapiens
C. Neanderthal Superiority & Longevity

III. The Age of the Earth
A. The Gap Theory (Genesis 1:2)
B. The Day-Age Theory
C. Theistic Evolution
D. Evidence for a Young Earth
1. Lunar orbit
2. Short period comets
3. Mitochondrial Eve
4. Earth’s magnetic field
5. Erosion rates & ocean salinity
6. Helium in zircon crystals
7. C14 evidence
E. Old Earth Arguments
1. Starlight & Time
2. Radiometric dating problems
· Assuming zero daughter at start
· Assuming consistent decay rate
· Assuming no contamination of sample
3. Slow rock formation

IV. The Garden of Eden
A. Evidence of Ancient Civilizations
B. Pangea (Genesis 1:9)
C. The Early Earth Atmosphere (Genesis 1:6)
1. Vapor Canopy Model (tropical climate, minimal storms, longer life, healthier life, quicker healing)
2. Long-lived humans
3. Giant organisms
D. Distinction of kinds (Genesis 1:12)

V. The First Catastrophe (Genesis 3:19)
A. New varieties (thorns & thistles)
B. Fundamental changes to organisms
C. Death & decay introduced

NOTES
__

THE TRUTH ABOUT DINOSAURS
(Isaiah 40:28)

I. Dinosaurs: “Living Evidence of a Powerful CREATOR”
A. Living Evidence:
1. A great creation tells of a great Creator: Psalm 19.
2. Like all biology--dinosaur complexity points to God.
3. Evidence that some dinosaurs still exist today
4. Similar but smaller than in the past
5. No plausible naturalistic origin
B. What happened to the dinosaurs?
· Changes to their environment
· Hunted because of their threat to men
· Killed for food
· Some DID survive till recent times

II. DINOSAURS Coexisting with Man
A. Dinosaurs in the Bible
1. Job: the oldest book of the Bible
a. The lesson of Job
· Tragedy in Job’s life
· Job’s comforters
· Job’s questions (Job 31:35)
· God’s answer
· Job’s response
b. The identification of Behemoth (Job 40:15-19)
c. The fire-breathing dragon Leviathan (Job 41:1)
· Biblical evidence
· Biological evidence
· Historical evidence
· Paleontological evidence
2. Other possible great reptilian creatures
B. Dinosaurs throughout history
· Ancient depictions
· Historical accounts of dragons
C. Dinosaur Fossil Analysis (trace fossils, soft tissue in dinosaur bones, and C14 dating of dinosaur bones)

III. Dinosaur Hunting Expedition
A. Dinosaurs still alive today (cryptozoology)
· Plesiosaur reports (Champ, Nessie, Zuiyo-Maru, Santa Cruz & Ogopogo)
· Pterosaur reports (Ropen of PNG)
· Apatosaurus reports (Mokele-mbembe of Africa)
B. Expedition slides from Papua New Guinea & Cameroon

The overlap of the Biblical clues, historical accounts, & cryptozoological reports is uncanny. Indeed, the Bible is more up-to-date than tomorrow’s newspaper!

NOTES
__

MISSING LINKS IN THE THEORY
(II Peter 3:3-7)

I. Variations of Evolution:
· Cosmic Evolution: Evolution of matter & energy in the universe (Big Bang)
· Chemical Evolution: Development of higher elements from Hydrogen
· Stellar Evolution: Origin of the stars and planetary bodies
· Organic Evolution: Origin of life from nonlife
· Macro evolution: Development of new kinds
· Micro Evolution: variation within kinds of animals. (Only this last one is observed. It is not sufficient to explain molecules to man transformation.)

II. Critiquing the Evolutionist’s Arguments
A. Biogeography
B. Embryonic Recapitulation Theory
C. The Fossil Record & Evolution
1. It has been called the only proof of large-scale evolution because of general trends of simple to complex and layers of extinct animals that were “unfit.”
2. Problems with the record: abrupt appearance (Cambrian Explosion), stasis, and the lack of transitional forms
3. Circular reasoning and index fossils.
· EVOLUTION is assumed to date special “index fossils.”
· The index fossils are used to date the rock layers
· These layers (called the fossil record) are considered to be the greatest proof of large scale EVOLUTION!
D. Darwin’s Riddles & Vestigial Organs
E. Nested Hierarchy and the Interpretation of the Pattern of Life
1. Why would a designer use a pattern that looks like common descent?
2. What about supposed intermediates?

III. 	Challenges to Neo-Darwinism
A. Thermodynamic Challenges & Biological Complexity
1. First Law: Energy is neither created nor destroyed (CONSERVATION).
2. Second Law: Natural processes occur so that available and workable energy is diminished and entropy increases (DEGENERATION).
3. Consequences of these laws & the open/closed systems argument
4. Application of Thermodynamics:
· Origin of the universe
· Origin of life from nonliving matter (spontaneous generation)
· Origin of sophisticated biological systems (irreducible complexity)
B. Mechanism Challenges
1. Natural Selection problems
2. Survival of the Fittest tautology
3. Information Theory
4. Genetic mutations problems & Haldane’s Dilemma

NOTES
__

SHOULD THE EVIDENCE FOR CREATION BE TAUGHT IN PUBLIC SCHOOLS?
(I Timothy 6:20-21)

J. History of the Controversy
A. Biblical Background
1. commanded by God (Genesis 1:28)
2. civilization developed rapidly (Genesis 4:19-22)
B. Classical scientists were creationists
C. The 1800’s was a time of great turmoil & change.
1. Erasmus Darwin (Charles’ own grandfather) wrote Zoonomia, an early treatise exploring evolutionary ideas.
2. Charles Lyell – Principles of Geology
3. J. Lamarck – “Theory of Acquired Traits”
4. Charles Darwin – “Theory of Natural Selection”
5. Evolution was quickly spread by zealots like Huxley, Haeckel & Kingsley.
6. The rise of social Darwinism & its evil fruit
D. The 1925 Scopes Monkey Trial
E. The 1981 Equal Treatment Laws and the Supreme Court Case “Edwards vs Aguillard.”

II. Limitations of Science
A. What is Science?
1. Science: knowledge obtained by the scientific method
2. Scientific Method: observation, repetition, hypothesis, experimentation, and then fact/theory/law
3. Creationism: abrupt appearance by design
4. Evolution: molecules to man transformation
B. Weaknesses of Science:
1. natural prejudice
2. human fallibility in observation and deduction
3. Science cannot speak authoritatively concerning origins because the scientific method demands observation and repetition.
C. Karl Popper’s concept of testability/falsifiability as a condition for science
D. Teaching the evidence for design does not promote a particular religion. Evolutionary theory itself is metaphysical and has religious implications.
E. How about the “Separation of Church & State?”

III. Teaching the two model approach is legal and is supported in the polls.

Evolution Model
Creation Model
1. Natural Origin
1. Supernatural Origin
2. Uniformitarianism
2. Catastastrophism
3. Increasing Complexity over time
3. Decreasing Complexity through history

Learn to distinguish between the scientific facts and scientist’s unwarranted speculation.
If the Bible had exactly matched the science of the 19th century, it would be inaccurate today because of all the changes in scientific theories since then.

NOTES
__

ANSWERING ATHEISTS
(I Peter 3:15)

I. What is an Atheist?
B. Are there any REAL atheists (Psalm 14:1)?
C. Are atheists religious?
D. Why doesn’t the Bible argue for the existence of God (Genesis 1:1)?
E. Defining some similar characters…
1. Agnostics: “Don’t know if there is a god.”
2. Naturalists: “Only natural phenomena can be considered in science.”
3. Humanists: “Man is the ultimate authority in the universe.”
4. Rationalists: “If it doesn’t seem rational, it’s false.”
5. Modernists: “Science should supersede scripture.”

II. 	The Influence of Atheism
Americans atheist are less than 10% of the population. Yet they are very active in the arenas that set the philosophical agenda, particularly in the scientific leadership.

III.	Evidence for the Existence of God
A. Cosmological--the effect of the universe’s existence demands that there be a suitable cause! There are only three explanations:
· Spontaneous Generation (not happening anywhere in the universe)
· Eternality of Matter (runs counter the laws of thermodynamics)
· A Creator (the most reasonable alternative)
B. Teleological--the design of the universe implies a purpose behind it. We live in a world fine-tuned for life!
C. Anthropological--the innate awareness of a higher moral law signifies that there is an absolute meaning to life!
D. Ontological--the implanted idea of God and the universal desire for worship!
E. Scriptural--the Bible’s unique standing amongst books demands explanation.

IV.	What are the Practical Implications for us as Christians?	
A. Unlike activist atheists, most Christians are not engaged in the battle!
B. Romans 1:19-32 details an important descent of ungodliness:
1. Revelation rejected
2. Atheistic sophistry
3. Wrong worldview
4. God gives them up to immorality
5. Filled with wickedness
6. Teaching others their error

While we are commanded to be salt and light, too many Christians go around living their lives practically like atheists!

NOTES
__

For further information or to contact Dino Dave, visit www.GenesisPark.com

[image:]

NOTES
__

image1.jpg
1. If you want to reference these instructions, print page 1

only and then return to this document.

2. Delete this graphic from the document by clicking on it

anywhere and pressing delete.

3. Click on the church information (lower left of the first

page) to edit the institutional and meeting time details.

4. Print out pages 5-8 only.

5. Reinsert pages directly into the printer (assumes new-
style printers that print the last page of the job first).

6. Print pages 1-4 only.

7. Fold in half and then staple along the fold line (staples
facing towards the inside of the pamphlet).

image2.jpeg
The Creation %

Investlgatlo

image3.jpeg

