Life In The Millennium

Appendix

Life In The Millennium Appendix
Some History and Science

APPENDIX A

The Detailed Bible Chronology

From the bible

4
APPENDIX B

Ancient High Technology

Evidence of Noah’s Flood?
14
APPENDIX C

Joshua's Long Day

The Day the Sun Stood Still
42
APPENDIX D

The Creation Model Is Scientifically Testable

44
From The Bible

APPENDIX E

God’s Real Commandments
<Strongs translation of Ex 20>

60
APPENDIX F

The Feasts of the Lord

<Lev 23>

62
APPENDIX G

The Holy Spirit Now given to both the Israelite and Gentile Churches
64
APPENDIX H

The Food Laws

<Lev 11>

68
APPENDIX I

The Seventh Day of the Week, The Sabbath
< Ex 31:12-17>

70
APPENDIX J

Defining “Bible Time”
The Day, Week, Month and start of the Year
82
The World, The End Times and Beyond

APPENDIX K

The World System of Corporations, Governments and Religions

90
APPENDIX L

The People Who Follow The World System
<2 Tim 3:1-9>

94
APPENDIX M

A Sign (approval) OR The Mark (setting apart)
<Ex 31:12-15>

98
APPENDIX N

The Events of The End Times

Revelation

106
APPENDIX O

After the 7th Trumpet What Events Happen On The Earth

110
APPENDIX P

The Millennium and Beyond

< Rev 20:1-3>

114
APPENDIX Q

The Order of Salvation

<1 Cor 15:23>

118

APPENDIX R

Encouraging Believers

< Hebrews 11>

122
The Real Science They Never Told You About
APPENDIX S

(Science: It was preordained for man to have a good life)
<1 Cor 2:7-9>
126
(Creation Facts: A young and repaired earth and universe)
<Gen 1:1-5>
134
APPENDIX T

The Radiometric Dating Game

(Is That Date Close Enough?)
140
APPENDIX U

Geologic Column Does It Exist?

(Cute Idea, Not True)

168
APPENDIX V

Radioactive Halos

(The Earth In 3 Minutes?)
176
APPENDIX W

The Solar System

(How Did They Do That?)
194

APPENDIX X

DNA The Ultimate Proof

(Life Is Infinitely Complex)
209

APPENDIX Y

50 Concepts – Creation Vs. Evolution
(The Victor Is.… Creation)
238

APPENDIX A

Thoughts About When The Millennial Rest Begins
<Hebrews 4: 8-11> – "...Then REMAINS A SABBATH REST to the people of the God. For the (one) having entered into the rest of Him (God) also Himself rested from the works of Him even as the God from His own (works). Therefore LET US BE EAGER TO ENTER INTO THAT REST, in order that not anyone falls in the same example of the disobedience. "

Heb 4:8-11

8 For if Joshua had given them rest, then He would not afterward have spoken of another day. 9 There remains therefore a rest for the people of God. 10 For he who has entered His rest has himself also ceased from his works as God did from His.

11 Let us therefore be diligent to enter that rest, lest anyone fall according to the same example of disobedience. NKJV

There are two groups of people involved in the Millennial Sabbath. The FIRST group is the firstfruit (church) who enter through obedience to God through faith in Christ. They rest from the evil pulls of their human nature and from Satan's evil society when they are changed into Spirit in the return of Jesus. The SECOND group will be all the Israelites and Gentiles who repent in the day of the Lord and live on into the millennial reign of Jesus. Their rest is described in <Rev 20:1-3> when they are delivered from the power of Satan – "...And He seized the dragon, the ancient the serpent who is devil and the Satan, the (one) deceiving the whole inhabited earth, and He BOUND HIM A THOUSAND YEARS; and threw him into the abyss..."

Rev 20:1-3

1 Then I saw an angel coming down from heaven, having the key to the bottomless pit and a great chain in his hand. 2 He laid hold of the dragon, that serpent of old, who is the Devil and Satan, and bound him for a thousand years; 3 and he cast him into the bottomless pit, and shut him up, and set a seal on him, so that he should deceive the nations no more till the thousand years were finished. But after these things he must be released for a little while. NKJV

Satan was given 6000 year days to do his deceiving and evil in relationship to man, beginning when Adam and Eve sinned. The 7th 1000 year day, following the pattern of the weekly Sabbath, is when Satan's rule and influence in the earth is ended by Jesus throwing Satan out after Jesus returns to rule over the earth.

This 6000 year period of Satan's rule is determined from Bible chronology. In using Bible chronology we eliminate most of the inaccuracies of human historians. See <2 Peter 3:8>.

2 Peter 3:8

8 But, beloved, do not forget this one thing, that with the Lord one day is as a thousand years, and a thousand years as one day. NKJV

1. Creation to the Flood – Genesis chapter 5

1656 years.

2. Flood to when Abram was 75 –

427 years

<Genesis 11:10 to 12:4> – Most scholars claim Abraham was 75 years old when Terah was 70 years old <Gen. 11:26>, but that is wrong. <Acts 7:4> says, "Then going forth out of land of Chaldeans he (Abram) settled down in Haran. And from there, AFTER THE DEATH OF THE FATHER OF HIM, He removed him into the land into which you now dwell (Canaan)." That means Abram was 75 when Terah was 205, therefore Abram was born when Terah was 130 years instead of 70. That adds 60 years to the chronology.

Gen 11:10-12:4

10 This is the genealogy of Shem: Shem was one hundred years old, and begot Arphaxad two years after the flood. 11 After he begot Arphaxad, Shem lived five hundred years, and begot sons and daughters. 12 Arphaxad lived thirty-five years, and begot Salah. 13 After he begot Salah, Arphaxad lived four hundred and three years, and begot sons and daughters. 14 Salah lived thirty years, and begot Eber. 15 After he begot Eber, Salah lived four hundred and three years, and begot sons and daughters. 16 Eber lived thirty-four years, and begot Peleg. 17 After he begot Peleg, Eber lived four hundred and thirty years, and begot sons and daughters. 18 Peleg lived thirty years, and begot Reu. 19 After he begot Reu, Peleg lived two hundred and nine years, and begot sons and daughters. 20 Reu lived thirty-two years, and begot Serug. 21 After he begot Serug, Reu lived two hundred and seven years, and begot sons and daughters. 22 Serug lived thirty years, and begot Nahor. 23 After he begot Nahor, Serug lived two hundred years, and begot sons and daughters. 24 Nahor lived twenty-nine years, and begot Terah. 25 After he begot Terah, Nahor lived one hundred and nineteen years, and begot sons and daughters.

26 Now Terah lived seventy years, and begot Abram, Nahor, and Haran.

27 This is the genealogy of Terah: Terah begot Abram, Nahor, and Haran. Haran begot Lot. 28 And Haran died before his father Terah in his native land, in Ur of the Chaldeans. 29 Then Abram and Nahor took wives: the name of Abram's wife was Sarai, and the name of Nahor's wife, Milcah, the daughter of Haran the father of Milcah and the father of Iscah. 30 But Sarai was barren; she had no child.

31 And Terah took his son Abram and his grandson Lot, the son of Haran, and his daughter-in-law Sarai, his son Abram's wife, and they went out with them from Ur of the Chaldeans to go to the land of Canaan; and they came to Haran and dwelt there. 32 So the days of Terah were two hundred and five years, and Terah died in Haran.

Genesis 12

12:1 Now the LORD had said to Abram:

"Get out of your country, From your family And from your father's house, To a land that I will show you. 2 I will make you a great nation; I will bless you and make your name great; And you shall be a blessing. 3 I will bless those who bless you, And I will curse him who curses you; And in you all the families of the earth shall be blessed."

4 So Abram departed as the LORD had spoken to him, and Lot went with him. And Abram was seventy-five years old when he departed from Haran. 5 NKJV

Acts 7:4

4 Then he came out of the land of the Chaldeans and dwelt in Haran. And from there, when his father was dead, He moved him to this land in which you now dwell. NKJV

3. Abram 75 to Sinai Law – <Galatians 3:17> –

430 years

Gal 3:1-7

1 O foolish Galatians! Who has bewitched you that you should not obey the truth, before whose eyes Jesus Christ was clearly portrayed among you as crucified? 2 This only I want to learn from you: Did you receive the Spirit by the works of the law, or by the hearing of faith? 3 Are you so foolish? Having begun in the Spirit, are you now being made perfect by the flesh? 4 Have you suffered so many things in vain--if indeed it was in vain? 5 Therefore He who supplies the Spirit to you and works miracles among you, does He do it by the works of the law, or by the hearing of faith?-- 6 just as Abraham "believed God, and it was accounted to him for righteousness." 7 Therefore know that only those who are of faith are sons of Abraham. NKJV

4. Sinai Law until Samuel – <Acts 13:20> –

450 years

Acts 13:20

20 After that He gave them judges for about four hundred and fifty years, until Samuel the prophet. NKJV

This period includes 40 yrs in wilderness then Joshua and Judges. This is a difficult complex scripture.

Comments later.

5. Samuel to Saul –

20 years

<I Samuel 17:2, 15-17> SHOWS that Samuel judged Israel 20 years. Also we ESTIMATE whatever time Samuel may have judged Israel BESIDES the stated 20 years

20 years

1 Sam 17:2

2 And Saul and the men of Israel were gathered together, and they encamped in the Valley of Elah, and drew up in battle array against the Philistines. NKJV

1 Sam 17:15-17

15 But David occasionally went and returned from Saul to feed his father's sheep at Bethlehem. 16 And the Philistine drew near and presented himself forty days, morning and evening. 17 Then Jesse said to his son David, "Take now for your brothers an ephah of this dried grain and these ten loaves, and run to your brothers at the camp. NKJV

It is stated Samuel judged Israel all his life. We know that he live past the time when Saul was made king. I Kings 6:1 gives a figure that helps establish the time of Samuel's judging. Below are comments about all this plus an enclosure.

6.Saul to David – <Acts 13:21 and I Samuel 13:1> –

40 years
Acts 13:21

21 And afterward they asked for a king; so God gave them Saul the son of Kish, a man of the tribe of Benjamin, for forty years. NKJV

1 Sam 13:1

1 Saul reigned one year; and when he had reigned two years over Israel, NKJV

7. David to Solomon – <I Kings 2:10-11>

40 years
1 Kings 2:10-11

10 So David rested with his fathers, and was buried in the City of David. 11 The period that David reigned over Israel was forty years; seven years he reigned in Hebron, and in Jerusalem he reigned thirty-three years. NKJV

8. Solomon to Rehoboam – <I Kings 11:42>

40 years
1 Kings 11:42

42 And the period that Solomon reigned in Jerusalem over all Israel was forty years. NKJV

9. Relmboam to Babylonian captivity –

380 years
Enclosed is a list of all the kings of Judah and their length of reign.

10. Captivity – <2 Chron. 36:20-21, Jer. 25:11-14> –

70 years
2 Chron 36:20-21

20 And those who escaped from the sword he carried away to Babylon, where they became servants to him and his sons until the rule of the kingdom of Persia, 21 to fulfill the word of the LORD by the mouth of Jeremiah, until the land had enjoyed her Sabbaths. As long as she lay desolate she kept Sabbath, to fulfill seventy years. NKJV

Jer 25:11-14

11 And this whole land shall be a desolation and an astonishment, and these nations shall serve the king of Babylon seventy years.

12'Then it will come to pass, when seventy years are completed, that I will punish the king of Babylon and that nation, the land of the Chaldeans, for their iniquity,' says the LORD; 'and I will make it a perpetual desolation. 13 So I will bring on that land all My words which I have pronounced against it, all that is written in this book, which Jeremiah has prophesied concerning all the nations. 14(For many nations and great kings shall be served by them also; and I will repay them according to their deeds and according to the works of their own hands.)' " NKJV

and <Daniel 9:2.>

Dan 9:2

2 in the first year of his reign I, Daniel, understood by the books the number of the years specified by the word of the LORD through Jeremiah the prophet, that He would accomplish seventy years in the desolations of Jerusalem. NKJV

11. End of captivity to end of Christ's covenant with

490 years
many. <Daniel 9:24-27>. See <verse 27>. The covenant

Dan 9:24-27

24 "Seventy weeks are determined For your people and for your holy city,To finish the transgression,To make an end of sins,To make reconciliation for iniquity ,To bring in everlasting righteousness ,To seal up vision and prophecy ,And to anoint the Most Holy.

25 "Know therefore and understand ,That from the going forth of the command To restore and build Jerusalem Until Messiah the Prince ,There shall be seven weeks and sixty-two weeks ;The street shall be built again, and the wall,Even in troublesome times.

26 "And after the sixty-two weeks Messiah shall be cut off, but not for Himself; And the people of the prince who is to come Shall destroy the city and the sanctuary. The end of it shall be with a flood, And till the end of the war desolations are determined. 27 Then he shall confirm a covenant with many for one week; But in the middle of the week He shall bring an end to sacrifice and offering, .And on the wing of abominations shall be one who makes desolate, Even until the consummation, which is determined ,Is poured out on the desolate." NKJV

was with Israel. See where the 1 week covenant ended in <Acts 9:17> and <chapter 10>.

Acts 9:17

17 And Ananias went his way and entered the house; and laying his hands on him he said, "Brother Saul, the Lord Jesus, who appeared to you on the road as you came, has sent me that you may receive your sight and be filled with the Holy Spirit."NKJV

TOTAL 4063 YEARS

What we have here is 4063 years SINCE ADAM WAS CREATED.

The Romans developed a calendar . that was reliable though it was not exactly like our calendar as we know it today. A Catholic monk used the Roman calendar to determine when Christ was born. Using that same Roman calendar the Daniel 9 ONE WEEK covenant with Israel was COMPLETED in 34 A.D. By subtracting 34 years from 4063 years, which brings us to the Roman calendar year 0, is 4029 years from creation. Bible chronology ends with the coming of Christ so we have to use the Roman calendar to project down to our time.

Traditional religion has Adam and Eve thrown out of the garden very shortly after God put them there. Outside the garden they became servants of Satan who tricked them into being under his rule. How long were they really in the garden before they sinned? At first we thought it might be 7 years. But what about 70 years? Is 70 years unreasonable? At first it seemed unreal to us, but the more we thought and read about it, the more sense it made. Adam was 130 years old before he had Seth. That means that if Adam lived in the garden 70 years, there would be 60 years left for him to have Cain and Abel before Seth was born. Was it possible that Cain was about 30 to 40 years old when he killed his brother Abel? If Adam lived in the garden 70 years, and if we subtract those 70 years from 4029 (year 0) that leaves 3959 years that Satan ruled the earth at the Roman year zero. If we add 2000 years to 3959 we have 5959 years in 2000 A.D.

If Cain and Abel were born when Adam and Eve were about 71 years old and Seth was born when they were 130 years that makes Cain only around 59 years older than Seth. This puts the descendents of Cain and Seth in a more reasonable contemporaneous setting.

The length Samuel judged Israel is one uncertain period of time. In I Samuel 3:19-21 we read, ”...And all Israel from Dan to Beersheba recognized that Samuel was attested as a prophet of the Lord." Before Samuel began judging Israel the Philistines (while the high priest Eli judged Israel) defeated Israel in battle and captured the ark of the covenant and killed the two sons of Eli. When Eli heard the ark had been captured he fell over and died. The glory of Lord departed with the ark of God (I Samuel chapter 4). It was when Eli died that Samuel began judging Israel.

After seven months the ark of God was finally brought back from Ashdod by the men of Kiriath Jearim and placed at Abinadab's home. <I Samuel 7:2> says, "It was a long time, twenty years in all, that the ark remained at Kiriath Jearim. This is a puzzling statement because <I Chronicles 13:5-6> shows David as king going to Kiriath Jearim to bring the ark to Jerusalem. That means the ark was in Kiriath Jearim all of the time Samuel judged Israel and all during Saul's 40 year reign. The ark never returned to Shiloh. Mathew Henry's Commentary comments on this verse – "Twenty years of this time had passed before the house of Israel was sensible of the want of the ark. The Septuagint reads it somewhat more clearly than we do; 'and it was twenty years, and (that is, when) the whole house of Israel looked again after the Lord.'" In other words it took 20 years before <I Samuel 7:3-13> was completely fulfilled. After this we read in <I Samuel 7:15-17> – "Samuel continued to judge Israel ALL THE DAYS OF HIS LIFE. From year to year he went on a circuit from Bethel to Gilgal to Mizpah, judging Israel in all these places. But he always went back to Ramah, where his home was..." If Samuel judged Israel ALL HIS LIFE then how long did he judge? It was Samuel God used to anoint Saul as king <I Sam. 10:1 and 11:14> and to rebuke Saul for offering burnt offerings. Finally God used Samuel to reject Saul because of rebellion <I Sam. 15:22-23 and 32-35>. After this God used Samuel to anoint David as king before Samuel died. So it seems Samuel continued judging after Saul was anointed as king.

1 Sam 7:2

2 So it was that the ark remained in Kirjath Jearim a long time; it was there twenty years. And all the house of Israel lamented after the LORD. NKJV

1 Chron 13:5-8

5 So David gathered all Israel together, from Shihor in Egypt to as far as the entrance of Hamath, to bring the ark of God from Kirjath Jearim. 6 And David and all Israel went up to Baalah, to Kirjath Jearim, which belonged to Judah, to bring up from there the ark of God the LORD, who dwells between the cherubim, where His name is proclaimed. NKJV

1 Sam 7:3-13

3 Then Samuel spoke to all the house of Israel, saying, "If you return to the LORD with all your hearts, then put away the foreign gods and the Ashtoreths from among you, and prepare your hearts for the LORD, and serve Him only; and He will deliver you from the hand of the Philistines." 4 So the children of Israel put away the Baals and the Ashtoreths, and served the LORD only.

5 And Samuel said,"Gather all Israel to Mizpah, and I will pray to the LORD for you." 6 So they gathered together at Mizpah, drew water, and poured it out before the LORD. And they fasted that day, and said there,"We have sinned against the LORD." And Samuel judged the children of Israel at Mizpah.

7 Now when the Philistines heard that the children of Israel had gathered together at Mizpah, the lords of the Philistines went up against Israel. And when the children of Israel heard of it, they were afraid of the Philistines. 8 So the children of Israel said to Samuel,"Do not cease to cry out to the LORD our God for us, that He may save us from the hand of the Philistines."

9 And Samuel took a suckling lamb and offered it as a whole burnt offering to the LORD. Then Samuel cried out to the LORD for Israel, and the LORD answered him. 10 Now as Samuel was offering up the burnt offering, the Philistines drew near to battle against Israel. But the LORD thundered with a loud thunder upon the Philistines that day, and so confused them that they were overcome before Israel. 11 And the men of Israel went out of Mizpah and pursued the Philistines, and drove them back as far as below Beth Car. 12 Then Samuel took a stone and set it up between Mizpah and Shen, and called its name Ebenezer, saying, "Thus far the LORD has helped us."

13 So the Philistines were subdued, and they did not come anymore into the territory of Israel. And the hand of the LORD was against the Philistines all the days of Samuel. NKJV

1 Sam 7:15-17

15 And Samuel judged Israel all the days of his life. 16 He went from year to year on a circuit to Bethel, Gilgal, and Mizpah, and judged Israel in all those places. 17 But he always returned to Ramah, for his home was there. There he judged Israel, and there he built an altar to the LORD. NKJV

1 Sam 10:1

1 Then Samuel took a flask of oil and poured it on his head, and kissed him and said: "Is it not because the LORD has anointed you commander over His inheritance? NKJV

1 Sam 11:14

14 Then Samuel said to the people, "Come, let us go to Gilgal and renew the kingdom there." NKJV

1 Sam 15:22-23

22 Then Samuel said:

"Has the LORD as great delight in burnt offerings and sacrifices, As in obeying the voice of the LORD? Behold, to obey is better than sacrifice, And to heed than the fat of rams. 23 For rebellion is as the sin of witchcraft, And stubbornness is as iniquity and idolatry. Because you have rejected the word of the LORD, He also has rejected you from being king." NKJV

1 Sam 15:32-35

32 Then Samuel said, "Bring Agag king of the Amalekites here to me." So Agag came to him cautiously. And Agag said, "Surely the bitterness of death is past." 33 But Samuel said, "As your sword has made women childless, so shall your mother be childless among women." And Samuel hacked Agag in pieces before the LORD in Gilgal.

34 Then Samuel went to Ramah, and Saul went up to his house at Gibeah of Saul. 35 And Samuel went no more to see Saul until the day of his death. Nevertheless Samuel mourned for Saul, and the LORD regretted that He had made Saul king over Israel. NKJV

We have a definite figure that Samuel judged Israel 20 years and after that we have ESTIMATED the rest of the years he judged before Saul became king. If he judged 40 years, 20 years longer than 20 years, that would make 3959 years plus 2000 years A.D. equal to 5959 years of Satan's rule end in 2000 A.D.

In <I Kings 6:1> there is another figure that needs to be examined. "In the four hundred and eightieth year ' after the Israelites had come out of Egypt, IN THE FOURTH YEAR OF SOLOMON'S REIGN OVER ISRAEL, in the month of Ziv, the second month, he began to build the temple of the Lord." 480 years is in conflict with the total number of years claimed in the above chart. But if we add up the figures in the above chart we have – Sinai Law until Samuel 450 years, then Samuel (40), Saul (40), David (40) plus 3 years of Solomon's reign which adds up to 573 years which is 93 years more than the 480 years. The scholars claim that the 480 years is the ACTUAL reign of the judges, but NOT THE TOTAL time from Joshua to Samuel because of the numerous large periods of time when the judges were not ruling Israel. An example is <Judges 3:13-14>. The period of time the judges did not rule Israel is supposedly 93 years. So if we add 93 years to 480 we have 573 years matching the figures above. If this is true, the 480 year figure shows that the translation in <Acts 13:20> regard-ing Paul's 450 year figure included the TOTAL time of the period of judges is an accurate translation. It also gives credibility to Samuel judging around 40 years.

1 Kings 6:1-2

And it came to pass in the four hundred and eightieth year after the children of Israel had come out of the land of Egypt, in the fourth year of Solomon's reign over Israel, in the month of Ziv, which is the second month, that he began to build the house of the Lord. NKJV

Judg 3:13-14

13 Then he gathered to himself the people of Ammon and Amalek, went and defeated Israel, and took possession of the City of Palms. 14 So the children of Israel served Eglon king of Moab eighteen years. NKJV

Acts 13:20

20 "After that He gave them judges for about four hundred and fifty years, until Samuel the prophet. NKJV

The translation in <Acts 13:17-20> is difficult to understand. The different translators don't agree because the Greek continuity is difficult. Josephus Ant. VIII 31 concludes the period as 443 years by figuring to the building of the temple, but he only gives Joshua 25 ruling years instead of 31. (See Joshua chapter 14 and 24). Other translators and commentators began with Abraham and some with other ideas.

Acts 13:17-20

land of Egypt, and with an uplifted arm He brought them out of it. 18 Now for a time of about forty years He put up with their ways in the wilderness. 19 And when He had destroyed seven nations in the land of Canaan, He distributed their land to them by allotment.

20 "After that He gave them judges for about four hundred and fifty years, until Samuel the prophet.

NKJV

The following is my non-scholarly translation of <Acts 13:18-20>. "And ABOUT (the Greek "ws" is translated ”about" when pre-ceding numbers – Lex. p. 293) forty-year time put up with them in the wilderness. And destroying seven nations in land of Chnaan, He gave as an inheritance to them the land of them. And after He gave judges, about four hundred fifty years, until Samuel the prophet." Literally verse 20 says, "And after these, about four hundred fifty years, He gave judges until Samuel the prophet.” The above actual syntax makes it difficult for the 450 years to make sense. One problem is the words "And after these". NU, the most prominent modern Critical Text of the Greek New Testament, leaves out the words "And after these".

Acts 13:18-20

18 Now for a time of about forty years He put up with their ways in the wilderness. 19 And when He had destroyed seven nations in the land of Canaan, He distributed their land to them by allotment. 20 After that He gave them judges for about four hundred and fifty years, until Samuel the prophet. NKJV

After studying this subject it is obvious that God did not intend that anyone know for certainty the 6000th year. All we know is that we are somewhere near that time. There are other areas in the chronology besides how long Adam and Eve lived in the garden that are questionable. For instance some of the kings of Judah only ruled 3 months. Do we count each 3 month period as one year or just as 3 months?

We know from <Matthew 3:2> and <Matthew 24:34> that the 1000 year rest would have happened in the Apostles lifetime if the Jews would have listened. In <Acts 3:17-26>. Therefore God can cut time short. Read <Matthew 24:22> and <Romans 9:28>.

Matt 3:2

2 and saying, "Repent, for the kingdom of heaven is at hand!" NKJV

Matt 24:34

34 Assuredly, I say to you, this generation will by no means pass away till all these things take place. NKJV

Acts 3:17-26

17 Yet now, brethren, I know that you did it in ignorance, as did also your rulers. 18 But those things which God foretold by the mouth of all His prophets, that the Christ would suffer, He has thus fulfilled. 19 Repent therefore and be converted, that your sins may be blotted out, so that times of refreshing may come from the presence of the Lord, 20 and that He may send Jesus Christ, who was preached to you before, 21 whom heaven must receive until the times of restoration of all things, which God has spoken by the mouth of all His holy prophets since the world began. 22 For Moses truly said to the fathers, 'The LORD your God will raise up for you a Prophet like me from your brethren. Him you shall hear in all things, whatever He says to you. 23'And it shall be that every soul who will not hear that Prophet shall be utterly destroyed from among the people.' 24 Yes, and all the prophets, from Samuel and those who follow, as many as have spoken, have also foretold these days. 25 You are sons of the prophets, and of the covenant which God made with our fathers, saying to Abraham, 'And in your seed all the families of the earth shall be blessed.' 26 To you first, God, having raised up His Servant Jesus, sent Him to bless you, in turning away every one of you from your iniquities." NKJV

Matt 24:22

22 And unless those days were shortened, no flesh would be saved; but for the elect's sake those days will be shortened. NKJV

Rom 9:28

28 For He will finish the work and cut it short in righteousness,

Because the LORD will make a short work upon the earth." NKJV

God wants His church to WATCH AND PRAY so that they will be ready when Jesus returns. Remember the parable of the wise and foolish virgins in <Matthew 25:1-13>.

Matt 25:1-13

1 "Then the kingdom of heaven shall be likened to ten virgins who took their lamps and went out to meet the bridegroom. 2 Now five of them were wise, and five were foolish. 3 Those who were foolish took their lamps and took no oil with them, 4 but the wise took oil in their vessels with their lamps. 5 But while the bridegroom was delayed, they all slumbered and slept. 6 And at midnight a cry was heard: 'Behold, the bridegroom is coming; go out to meet him!' 7 "Then all those virgins arose and trimmed their lamps. 8 And the foolish said to the wise, 'Give us some of your oil, for our lamps are going out.' 9 "But the wise answered, saying, 'No, lest there should not be enough for us and you; but go rather to those who sell, and buy for yourselves.' 10 "And while they went to buy, the bridegroom came, and those who were ready went in with him to the wedding; and the door was shut. 11 Afterward the other virgins came also, saying, 'Lord, Lord, open to us!' 12 "But he answered and said, 'Assuredly, I say to you, I do not know you.' 13 "Watch therefore, for you know neither the day nor the hour in which the Son of Man is coming. NKJV

St. Joseph and Kansas City Bible Study

Several members of this Bible study group contributed directly to this study. January 2001

[image: image101.jpg]

[image: image2.png]RUIELS DF JvOrt Aw) T SRAEL

v 22, 2K1 14:1-22 Amaziah (dsdah) 2nd of Jehoash 29years 796-767
: - Overlap with Azariah 792-767

Co-regency with Jehoash .° 793-782

23. 2Ki'14:23-29 Jeroboam Il (Israel) _
' Totalreign = 793-753

41years
15th of Amaziah) Beginning of sole reign 782
v 24. 2KI 15:1-7 . Azarlah (Judah) Overlap with Amaziah 792767
R 62years Totalreign 792-740 _ -
h :y. B 27th of Jeroboam ‘ Beginning of sole reign ‘767
25. -2KI 15 8-12 _ Zechariah (Israel) 38thof Azariah 6 months) 753. -
26. 2Ki 15.13-15 Shallum (Israel) 39thof Azariah 1 month] 752 .
27. 2Ki 15:16-22 Menahem (Israel) 39th of Azariah 10 years Ruled in Samaria 752-742 -
28. 2Ki15:23-26 - Pekahlah (israel) 50thof Azariah 2years 742-740

29. 2Ki 15:27-31 Pekah (Israel) In Gilead; overlapping years 752-740
Totalreign- 752:732

20years
52nd of Azariah 4 Beginning of sole reign . 740

. 30. 2Ki 15:32-38 Jotham (Judah) ¥’ Co-regency with Azarish™ 750-740 .
2K1 15:30 16.years Official réign . .750-735" *
- Reign to his 20th year - 750-732

2nd of Pekah Beginning of co-regency 750
V31, 2Ki 16 Ahaz (Judah) : ‘ Totalreign 735-715. .
17th of Pekah 735 »
o 16 years From 20th of Jotham 732-715 '
32, 2Ki'15: 30 ‘Hoshea (Israel) , - 20th of Jotham . o '/
2017’ 12throf Ahaz* g years e A 32-722 l//
x;/ 33. 2IG18 1—2021 wHezeklah (Judah) 3rdolHoshea 29years ~ - ~ o~ - L e 715-686
34. 2K121:1-18 Manasseh (Judah) ' Co-regency with Hezekiah 697-686 .
g 1 .55years Totalreign - 697-642
35. 2I021 19-26 - Amon (Judah) ¥ 2years. | 642-640 .
/6. 2Ki22:1~23:30 < Josiah (Judah) Vathaon A Styeas ~ =< T 7 o 640609} ‘_?' -
37. 2Ki 23 31-33 Jehoahaz (Judah) : 3 months - 609
38. 2K1 23:34—24:7 Jeholakim (Judah) 2 2 /1 . 11.years " 609598
39..2K124:8:17 . Jeholachin (Judah) . amonths . 598597 ¢
' 11years ’5'97-‘586:,"’/

40, 2Ki24:18—25:26 Zedekiah (Jiidh)
8o A 5

Q, ff’w *These data arise when the reign of Hoshea -) L l—;(’ 2
4 ‘W is thrown 12 years in advance of its historical position. s R

ltglics denota kings of Judah.

'A? ','1 1 a4 ' Non-italic type denotes kings of Israel. -

[image: image3.png]_—

20
(o

LT men,

Com PR oN /?, i~

I. KINGS.

5. 13.

8. 12.

all Israel; and the levy was thirty thousand

14 And he sent them to Lebanon, ten thou-
sand a month by courses: & month they were
in Lebanon, and two months at home: and
Adoniram was over the levy.

15 And Solomon had threescore and ten thou-
sand that bare burdens, and fourscore thousand
hewers in the mountains;

18 Beside the chief of Solomon's officers
which were over the work, three thousand
and three hundred, which ruled over the peo-
ple that wrought in the work.

17 And the king commanded, and they
<prought °great stones, costly stones, and
newed stones, to lay the foundation of the
house.

18 And Solomon'’s builders and Hiram’s
builders did hew them, and the °stonesquarers:
¢so they prepared timber and stones to build

~

'} | Israel were come out of the

the house.

And it came to pass in the °four hundred
and eightieth year after the °children of
, land of Egypt, in
' the fourth year of Solomon’s reign over ¥srael,
in the month Zif, which is the second month,
that he began to build °the house of °the

LORD.

9 And the house which king Solomon built
for 1the LORD, the length thereof was three-
score °cubits, and the breadth thereof twenty
cubits, and the height thereof thirty cubits.

3 And the porch before the temple of the
house, twenty ?cubits was the length thereof,
*according to the breadth of the house; and
ten cubits was the breadth thereof before the

house.
4 And for the house

narrow lights.
5 And against the wall of the house he built

chambers round about, against the walls of
the house round about, both of the temple and
of the °oracle: and he made chambers round
about:

g8 The nethermost chamber was five 2cubits
broad, and the middle was six cubits broad,
and the third was seven 2 cubits broad: for
without in the wall of the house he made
narrowed rests round about, that the beams
should not be fastened in the walls of the

house.
A1 it waeas when it was in building,

0

he made windows of

men. Heb. 'ih. Ap 14, IL

17 brought =quarried.
great stones. These stones illustrate the work of

conversion in the sinner. Hewed out of nature's dark
quarry (Isa. 31. 1, 2), cut and carved for a place in the
temple of glory (Eph. 2. 20-22).

18 stonesquarers =men of Gebal, or Giblites, &s Ezek.
27. 9, now Jubeil, forty miles north of Sidon. Cp. Ps.
83. 7. Phoenician masons' marks still visible on them.

so =and.

6.1—8. 66 (G, p. 462). THE TEMPLE.
(PARTICULAR.) (Introversion.)

G K |6 1-38 The Temple.
L | 7. 1-12. Other buildings.
K |17 13—8. ¢6 The Temple.

6. 1-38 (K, above). THE TEMPLE.
(Introversio'n.)

Date of commencement.
2-8. Exterior of house.
O]9 0 Completion.
P | 11-13. Word of Jehovah
0|+ Completion.
\/ N | 15-38. Interior of house.
A | 57,35 Date of completion.

1 four hundred and eightieth year. Note that
the number is Ordinal (not Cardinal) = the 480th year
of some longer and larger period, viz. the 490 years
from the Exodus to the Dedication of the Temple; the
difference of ten years being made up of seven years in
building (v. 38) and three years in furnishing. Dedicated
not in seventh year, for Completion took place in the
eighth month of one year (v. 58), and the Dedication in
the seventh month of another (8. 2). The chronological
period was 40 years in wilderness + 450 years under
judges + 40 years of Saul + 40 years of David + 3 years
of Solomon (v. 1) =53 (from 1490-917). The mystical
period of 480 years is obtained by deducting the period
of 93 years, when Israel’'s national position Wwas in
abeyance. Thus: 8 (Judg. 3. 8) + 18 (Judg. 8. 1t) + 20
(Tudg. 4. 3) + 7 (Judg. 6. 1) + 40 (Judg. 18. 1) = 93,
(N.B. The eighteen years of Judg. 10. 7,9, Was local and
beyond Jordan, It did not affect the national position).
Hence 578 — 93 =480. Ap. 50, pp. 41, 56.

children =souns.

the house of the
plan to the Tabernac

the LORD. Heb. Jehovah.

ML
N

v

T,ORD =the Temple. Similar in
le, but double the size.

Ap. 4. IL.

N, above). EXTERIOR OF HOUSE.
(Alternation.)

N|m |2 House. Dimensions.

n | 3-6. Accessories. Porch, &ec.

. House. Materials.

n | 8. Accessories. Door, &ec.

See Ap. 51. IIL. 2.
Or, in the front of.

6. 2-8(

m |

g cubits.
3 according to.

n 2 Sam. 16. 23,

nav'rar\f

5 oracle. Seenoteo

.

APPENDIX B

Ancient High Technology
Evidence of Noah’s Flood?
Do unexplained technologies of the ancients provide possible proofs of Pre-flood civilizations? If you believe that the flood of Noah actually happened, what was the state of the technology of pre-flooders? Could they have left physical evidence of their existence?

Much of what we think we know about the past is wrong. Columbus discovered America? That's wrong for so many reasons--and must come as some surprise to the people who were living here at the time. First manned flight by the Wright brothers at Kitty Hawk? No! Marconi invented the radio? Not at all!

Why is the oldest pyramid, the Great Pyramid, the one built with the highest technology; bigger blocks with closer fit? "Newer" pyramids are crumbling because they were built with less skill. Some are suggesting that the Great Pyramid of Giza is much, older (relatively) than previously thought. (For more on the incredible, Great Pyramid,see Page 13 of this section.)

It's also been said that the Great Pyramid

is the largest and most accurately designed

single building in the world even by today's standards.

On these pages, we want to look at history through another lense.

[image: image1.png]Wiv BiBLF

Rulers of Israel and Judah
DATA AND DATES IN ' Sod ¢
ORDER OF SEQUENCE ;ﬁ;ﬁ e j4o0 B&
/8’(%' W
P JW“’W ' Adapted from: A Chronology of the Hebrew Kings by E_dwjn R. Thiele. f L/'
gl . I‘?’ © 1977 by The Zondervan Corporation. Used by permission.
1, 1Ki12:1-24 Rehoboam (Judah) 17 years 930-913
14:21-31 .
2. 1Ki 12:25—14:20 Jeroboam I (Israel) 22 years . 930-909
3. 1Ki15:18 Abljah (Judah), 18th of Jeroboam ~ Jyears 913-910
Vv'4. 1K 15:9-24 Asa (Judah) 20th of Jeroboam 41 years 910-869
5. 1Ki 15:25-31 Nadab (lsr.ael)) 2nd of Asa 2years 909-908
6. 1Ki 15:32—16:7 Baasha (Israel) 3rd of Asa 24 years 908-886
7. 1Ki16:8-14 Elah (Israel) 26th of Asa 2years 886-885
" 8. 1Ki 16:15-20 Zimrl (Israel) 27th of Asa 7 days 885
9. 1Ki 16:21-22 Tibni (Israsl) Overlap withOmri 885-880
10. 1Ki 16:23-28 Omiri (Israel) 27thof Asa Made king by the people 885
Overlapwith Tibni 885-880

12years Of{icial reigr{ = 11actualyears 885-874
Beginning of sole reign 88Q

31stol Asa
874-853

38th of Asa 22years Official reign = 21 actual years

. 1Ki 16:29—22:40 Ahsb (Israel)

1
v";z. 1Ki 22:41-50 Jehoshaphat (Judah) Co-regency withAsa 872-869

Official reign 872-848

25 years
L;/J W 4th of Ahab Beginning of sole reign 869
‘ v
.. 'g 4,3/; v WV HasJehoramasregent 853-848
13. 1Ki 22:51— \,)Ahaziah (Israel) 171h of Jehoshaphat 2years Official reign = 1yr. actualreign 853-852
2Ki1:18
. 14, 2Ki 1:17 Joram (israel) 2nd of Jehoram 852
2Ki 3:1—-8:15 18th of Jehoshaphat 12years Official reign = 11actualyears 852-841
15. 2Ki 8:16-24 . Jehoram (Judah) . 5thof Joram Beginning of sole raign 848
: LUk { wi: ~ 8years Official reign = 7 actual years 848-841
16. 2Ki 8:25-29 Ahaziah (Judah) 12thol Joram 1 year Nonaccession-year reckoning 841
2Ki 9:29 ' 11th of Joram Accession-year reckoning 841
17. 2Ki9:30—10:36 Jehu (Israel) 28 years 841-814
18. 2Ki 11 Athaliah (Judah) 7 years 841-835
/ 19. 2Ki12 Joash (Judah) 7thofJehu 40 years 835-796
20. 2Ki 13:1-9 Jehoahaz (Israel) 23rd of Joash 17 years 814-798
21, 2Ki13:10-25 Jehoash (Israel) 37th of Joash 16 years 798-782

In photo 1,is a section of relief on Egyptian temple wall at Abydos; photo by Dr. Ruth Hover. Photo 2, the Saqqara Bird. Both items are dated at a minimum of 2000 years. Note the other interesting bas relief [image: image16.jpg]al0t0 2

objects in Photo 1.

The Saqqara Bird is the cargo plane in the Logo Picture at the top of this web page and the helicopters and chase planes are also electronically snipped items from the wall at Abydos in Photo 1. More about these and other such items later.

I may not agree completely with all of the statements or conclusions reached by Anthropologist/author Jonathan Gray, but this discussion of some of the themes of his book Dead Men's Secrets, dovetails very well with the things covered on these pages and will serve as my intro:

"..On November 17, 3398 B.C., two billion people, with their astonishing technology, vanished from the face of the earth. This lost super race beat us to the moon(?), to computers, and to nuclear war. A cosmic disaster occurred which wiped out a super civilization and generated 6,000 foot tidal waves the disaster known to early civilizations worldwide as the great flood (the deluge mentioned in the book of Genesis in the Bible, for which Noah constructed the Ark to save a remnant of mankind). :

...The descendants of this super race branched out from Ararat (Armenia) to create civilizations less advanced technologically, but still with some knowledge of their original civilization. The theory of evolution, which believes in the gradual progression of man, cannot stand up to the evidence governed by the laws of thermo-dynamics. The evidence of fully developed cities and an advanced technology of a superior man, whose society deteriorated over time is irrefutable. :

[image: image17.jpg]

...Early "cave men" wore clothes like ours? (more later & see Those Sophisticated Cave Men) That man knew the secret of flight before the twentieth century? That early civilizations performed open-heart surgery and fluoroscopy? That there were once shining cities illuminated by a means of electricity unknown to us today. The list is endless and fascinating, pointing to a super civilization, evidences of which can no longer be ignored. :

..Archaeological and anthropological evidence that something very big happened on this planet in the past.. something so big it wiped traces of just about everything from the face of the earth. From around the world, "impossible" ancient inventions have been surfacing of late, and some of them from a technology as advanced as our own. :

[image: image18.jpg]

Nearly all the writings of ancient people worldwide tell the same story, that of decline from an original "Golden Age." That a cataclysmic disaster wiped out the advanced world. Today's diggings worldwide show that these traditions tally with the facts.

Enormous stone masses or metal fragments are there; they cannot be argued away. (Photo shows ancient stone hewn from single block and weighs at least 2.4 million pounds. No modern crane could move it. More later.) I believe that this original advanced world, gave impetus to all succeeding civilizations, and is well within the framework of scientific thinking. :

PHYSICAL REMAINS ALSO:

There are recently discovered artifacts that cannot be dismissed, namely, objects of metal sitting in museums, unquestionably made in the ancient world, that would have required very advanced technology to produce. A technology not to be repeated until our day. :

The entire world is really a "dead man's tomb," a treasure hunter's paradise.

As we pry open the coffin, suspense builds.

Slowly we're lifting the lid on a lost technology which almost smacks of science fiction?

THE DELUGE:

[image: image19.jpg]

The global flood catastrophe is one of the key facts of all history. Not only is there a mass of geological evidence, it has left an indelible impression on the memory of the entire human race. An analysis of some 600 individual flood traditions reveals a widespread concurrence on essential points: the prior corruption of mankind, a flood warning unheeded by the masses, a survival vessel, the preservation of up to eight people with representative animal life, the sending forth of a bird to determine the suitability of reemerging land, significance in the rainbow, descent from a mountain, and the re-population of the whole earth from a single group of survivors.

[image: image20.jpg]

(Photo: under water monument off the coast of Japan)Especially remarkable is the persistence of that biblical name Noah. And this is particularly so when you consider the ultimate language differences between peoples, and the extreme local distortions which (developed in flood legends. Yet the name survived virtually unchanged in such isolated places as Hawaii (where he was called Nu-u), the Sudan (Nuh), China (Nu-Wah), the Amazon region (Noa), Phrygia (Noe) and among the Hottentots (Noh and Hiagnoh). :

SUDDEN APPEARANCE:

Are you aware that "ALL CULTURES BEGAN SUDDENLY" and were fully developed? A long preliminary period is not supported by archaeology. Before cities on earth, there was nothing. There was no transition whatsoever between the ancient civilizations and any primitive forebearers. They were at their peak from the beginning. :

...Great cities, enormous temples, pyramids of overwhelming size. Colossal statues with tremendous expressive power. Luxurious tunnels and tombs. Splendid streets flanked by magnificent sculpture, perfect drainage systems. A decimal system at the very start. A ready-made writing, already perfected. A well established naming system (in which each Pharaoh had as many as five names). Society already divided into specialist classes. An army, civil service and hierarchy minutely organized. A court exhibiting all the indications of well-defined precedence and form. Egypt came from a clearly established civilization.

The only conclusions that can be drawn from the evidence is that,

1 Each of the first civilizations appeared suddenly, already fully developed.

2) That a connection existed between them.

[image: image21.jpg]

3) Their footprints led back to the Middle East mountains where Noah and his family left the Ark. :

The sudden appearance of civilization is itself a memorial to history's one great catastrophe. More importantly, the flood is a historical event of tremendous testimonial importance to modern man...... :

Ancient Maps:

....hard evidence that shows the ancient's knowledge of planet earth as seen through their cartographers eyes was far more sophisticated than we have previously supposed. Their maps are surprisingly accurate and reveal knowledge of parts of the earth that were not known until very recently. They also show profound changes have taken place in man's lifetime since the flood, especially at the poles as you shall see. :

Maps drawn from the 11th to the 17th century were obviously copied from maps probably drawn thousands of years before. Some maps show Greenland and Antarctica free of ice. (The Piri Reis Map from 1513 shows Antartica):

HAD TO BE COPIES

Obviously these maps.. had to have been copied from earlier sources. They display a scientific achievement far surpassing the abilities of the navigators and map-makers of the Renaissance, Middle Ages, the Arab world, or any ancient geographers. THEY HAD TO BE THE PRODUCT OF AN UNKNOWN PEOPLE ANTEDATING RECOGNIZED HISTORY.--end of quote

" Science supports the Bible. That's just how it is. On the other hand, there's the theory of Evolution which is not science. What sustains it? FAITH !Science as Religion. One has to believe that all matter is self created, that this matter in turn created intelligence and; in spite of the fact that it has never been seen, that this inorganic self-creating matter then created life in opposition to observed science. All of this in violation of the 1st and 2nd law of Physics, probability theory, biogenesis and common sense.

This leads and has to some extraordinary explanatory contortions, strange suppositions and sleight of hand. For example, since catastrophic events in our history would lend too much credence to the truth of the Flood of Noah, those theories are avoided. It is thought and promoted that man has evolved both physically and technologically from the primitive to the modern on a uniform basis. Given that presupposition, what do you do as a scientist when you encounter ancient artifacts or items produced by antique high technology?

As a scientist, you’d better be careful what you say or risk ridicule and professional suicide. As a result one can wind up convincing oneself, other scientific disciplines and the public that these things can be explained by elbow grease or some other arcane theory which is best not examined too closely.(That's how items like true optical lenses get described as "worship artifacts"--because everyone knows the ancients didn't have optical lenses). See True Suppressions
If the Bible account is true, evidence in the form of archeological artifacts and the like Should be occasionally found in the fossil and archeological record--and they are!

On subsequent pages we discuss some of the evidence that indicates that what we've been told by science may not be entirely accurate. One note of caution: this information comes from a variety of sources with a variety of beliefs and ideas behind them. Our viewpoint is that of Christians who belief that there is one God and that He created the universe at some time in the past nowhere near millions or billions of years ago. Exactly how long ago is besides the point. We believe that there was a worldwide flood and that evolution as an explanation for our existence is a fairy tale. If you believe differently perhaps we can agree that what we're being told about origins and the past is seriously flawed.

The "Helicopter" and other Strange Objects at Abydos
[image: image22.jpg]N
\Klw‘?

On the left, another view of the relief on Egyptian temple wall at Abydos. "Dr. Ruth Hover, and her husband took a trip to the pyramids and temples of Egypt. In the temple at Abydios, she photographed a wall panel in a section where an overlaying panel with Egyptian heiroglyphics crumbled and fell, revealing an older panel beneath it. This older panel, shown below, contains embossed images of what appear to be ancient aircraft."

What we do know about these images is that they are not fakes. By that we mean, that the images do actually exist. What is in question then is what do they mean--what do they represent? Egyptologists certainly think that they know what they mean. Their explanation includes the notion that it is a combined image of a later symbol over an older one.

Of course, those same experts can't adequately explain how the pyramids were built, how and why the Egyptian civilization appeared fully developed or [image: image23.jpg]

why the oldest pyramid, the Great Pyramid was built with higher technology than later pyramids.

On these pages, because the items we're looking at usually aren't being scrutinized by science or experts, there is a likelihood that some objects will turn out to have fairly straightforward explanations. This could be the case here. However, undeniably we have what nearly 100% of people would recognize as an advanced modern helicopter--if they didn't know where it had been found. Add to that the fact that symbols proximate to the "helicopter" also appear to be instruments of war. It's certainly an interesting find.

The Saqqara Bird

[image: image24.jpg]

" While excavating an Egyptian tomb, near Saqqara in 1891, investigators came upon a small, birdlike object made of sycamore wood. ..and like the rest of the tomb's contents, dated to at least 200 BC. Little more thought was given to the matter until almost 80 years later, after the Wright brothers had made their landmark flight and ushered in the era of modern aviation.

To the next generation of Egyptologists, the birdlike artifact looked uncannily like an airplane. The resemblance was so striking that a team of aviation experts was assembled in the early Seventies to explore this hypothesis.

Their study revealed that the 5.6-inch long body was aerodynamically sound. In fact, one aeronautics engineer noted a remarkable similarity between the Saqqara bird and a new, oblique-winged aircraft that NASA planned to build. And when the tiny wooden relic was subjected to the ultimate test -- a flight trial -- it soared through the air with the ease and grace of a modern-day glider. To the experts, the conclusion was inescapable: The 2,000-year-old object was a model airplane."....

Far Shores Website
More: "The model has the exact proportions of a very advanced form of "pusher-glider" that is still having "some bugs ironed out". This type of glider will stay in the air almost by itself; even a very small engine will keep it going at low speeds, as low as 45 to 65 mph., while it can carry an enormous payload. This ability is dependent on the curious shape of wings and their proportions. The tipping of wings downward, a reverse dihedral wing as it is called, is the feature behind this capability. A similar type of curving wings are implemented on the Concorde airplane, giving the plane a maximum lift without detracting from its speed".

The South American Airplanes (aerodynamic artifacts)

[image: image25.jpg]

On the left, a number of small South American artifacts. Currently at the Smithsonian, they were found in a number of places including a grave. The small artifacts are made of gold, which means that conventional dating methods won't work on them. Even though archeologists admit that they don't know how old they are, it can safely be assumed from their surroundings, including other "dateable" artifacts, that they are a minimum of 1000 years old.

For a number of years, a disagreement has "raged" over the "meaning" of the artifacts. As seen from the pictures, the shape of the sample object is rather ambiguous. The archaeologists labeled these objects as zoomorphic, meaning, animal shaped objects.

[image: image26.jpg]

The question is, what animal do they represent? When we compare these with other objects from the same cultures depicting animals, a curious facet of the comparison would be obvious: the other objects are recognizable, rendered usually with a great accuracy and attention to realistic detail.

There are several types of animals which fly; birds, insects, and several mammals, such as bats and some gliders, for instance flying squirrels, opossums, and then there are some lizards; there are also some fish which for brief periods glide through the air.

There are water animals which seem to fly through the water, such as rays, skates and some selachians. But how does the depicted object compare with these choices? All its features taken into a consideration, we have no match. Seen from above, the object obviously has no fish features, but seems to show rather explicitly mechanistic ones.

[image: image27.jpg]

The structures just in front of the tail are strongly reminiscent of elevons (a combination of ailerons and elevators) with a slight forward curve, but they are attached to the fuselage, rather than the wings. In any case, they look more like airplane parts than like the claspers of a fish.

No doubt adding to the mystery, an [image: image28.jpg]

insignia appears on the left side of the rudder, where ID marks often appear on contemporary airplanes. Aeronautical engineers when approached thought that the objects had possible aerodynamic qualities but that they also had defects which likely would make them difficult to fly.

Erich von Daniken said 30 years ago that an artifact dug up from an Incan grave was not an insect as scientists said, but a plane.

In 1997, two Germans, Algund Eenboom and Peter Belting, put the theory to the test.

Eenboom centered his research on historical evidence and concluded the "wings" of all insects are attached at the top of the corpus, not at the bottom, and that all Incan artifacts except these few suspected "planes" were made correctly.

Belting made a model plane, first with a propeller, afterwards with a jet engine. Whereas the first has to be launched by hand, the jet engine one was also equipped with landing gear.

At the recent Ancient Astronaut Society World Conference in Orlando, Florida, the two researchers showed extensive footage of their model planes.

The propeller-powered plane flew perfectly stable. But the crowd almost gave a standing ovation for the jet-engine model plane. With an impeccable take-off, flight and landing -- and an exact match to the model found in the Inca grave -- the model is truly an airplane.

Eenboom and Belting gave a live demonstration in a parking lot of the Florida Mall in Orlando, in case anyone would still doubt it after the videos.

Michael Lindemann, Editor, CNI News Additional Source: Enterprise Mission site:

The Human Skull in Ancient Rock

Right: Evolution Takes a Hit

 HYPERLINK "http://www.edconrad.com"
Scientists fear evidence that man is as old as coal
 Photo Right:Hard evidence for [image: image29.jpg]

hard hearts? Solid rock proof for hard heads? Smithsonian squelching evidence again?

"Physical evidence currently exists that proves man inhabited the earth while coal was being formed, shaking the very foundations of who we really are and how we really got here. An assortment of human bones and soft organs, transformed to rock-like hardness, has been discovered between anthracite veins in Pennsylvania.

Since one of the golden rules of geology is that coal was formed during the Carboniferous -- a minimum of 280 million years ago -- it means that man has existed multi-millions of years before the ... insectivore from whom the evolutionists claim we eventually evolved.

However, the scientific establishment has wielded its powerful disdainful influence -- deceit, dishonesty, collusion and conspiracy -- to prevent evidence of the most important discovery of the 20th century to be documented as fact and, therefore, keep us from learning a monumental truth about ourselves." ...Ed Conrad

Additional Info: Quoted from Anomalies and Enigmas Forum

"Aside from the evidence of bones, evidence of human occupation of this area in Carboniferous times included one particularly [image: image30.jpg]

strange item: a petrified handle of some sort of a tool.

This item was totally petrified and appeared almost to be made of coal; "coalified" might be a better term. Other than that, it appeared entirely similar to and entirely as well-made as any normal handle to an axe or sledge hammer of our own day and evinced a fairly high level of technology. The grain structure of a wooden handle was there.

It appears that the bones in all cases were there first, that the shale formed up around the bones, and that the bone was then gradually replaced with minerals being carried into the cavities they left by water.

The human femur bone we saw was very large; I would guess that its owner was eight or nine feet tall.(see "Giants" Page 6) Other than that it entirely resembled a normal femur bone from a man about my size which we had along with us for comparison in photos. ...

Vine (an author) has also claimed that the American Indian was here in America from the beginning, his most recent book, "Red Earth, White Lies", strongly challenging the standard Bering land bridge thesis. I should think that what I saw would shatter the Bering land bridge thesis for anybody with lingering doubts.

The experiences which Ed Conrad has had in trying to present these findings to scientists are entirely in line with what I would expect, given what experience has taught me about scientists in these fields. He has had several writeups in local and regional papers, including one in the Reding Eagle which indicates that all relevant tests have been done, and that all favor Conrad's claims.

Conrad has had several prominent scientists agree to the validity of his claims, and yet these had their own schedules and projects and none were willing to attempt to take any of these findings and do anything with them, and attempts to deal with the Smithsonian and with major universities has been much like beating his head against a tree and, as of the last four or five years, he had simply given up. That, of course, was in the age just prior to the age of the WWW page...

Conrad has previously assumed that his findings indicated man's presence on Earth in the accepted period of the Carboniferous age, i.e. almost 300 million years ago, and his writings in some of the documents noted here reflect that.

The evidence seems to suggest one of three possibilities:

1. humans/hominids were around in the Carboniferous period, conventionally dated to 300m (million) years ago.

2. The Carboniferous period is vastly more recent than conventionally dated.

3. The evidence is the result of an elaborate hoax.

I rule possibility 3 out from my own direct observations; the femur bone embedded in shale along with other petrified bone embedded in shale boulders could not possibly be faked. Item 1 does not strike me as plausible for numerous reasons, not the least of which being that no complex species such as ours has ever lasted that long.

I thus see the second possibility as the only viable one, and would recommend the section of Velikovsky's "Earth in Upheaval" titled "Collapsing Schemes" as a starting point for anybody seeking further information.

It would appear that all of the dating schemes we are familiar with are simply FUBAR, standard army jargon meaning "Fouled Up Beyond Any Recognition". Either of possibilities 1 and 2 above should cause major grief for evolutionists; the one requires man to be here long before monkeys or apes were, the other indicates there hasn't been time for evolution."--Endquote

The Baalbek Monolithic Stones

[image: image31.jpg]

This column was hewn as one solid piece and weighs 1200 tons. It's two cousins are in place in the base of the "Temple of Jupiter" and weigh in at over 1000 tons. (The "Temple of Jupiter" is pictured in the banner on the top right of this page and in the [image: image32.jpg]

photo on the left.)

"The temple is one of the largest stone structures in the world. Some 26 feet above the structure's base are found three of the largest stones ever employed by man.

Each of these stones measures 10 feet thick, 13 feet high, and is over 60 feet long. Knowing the density of limestone permits weight estimates of over 1.2 million pounds. Some people with impressive engineering skills cut, dressed, and moved these immense stone blocks from a quarry 3/4 of a mile away.

A walk to this quarry introduces the observer to the Monolith, an even larger block of limestone: 13 feet, 5 inches; 15 feet, 6 inches; and 69 feet, 11 inches. The Monolith weighs in at over 2,000,000 pounds. In comparison, the largest stones used in the Great Pyramid tip the scales at only 400,000 pounds..."Science Frontiers Online
Notice the man perched on the column and another standing at the base. Forget the ancient airplanes, the ancient helicopters the world maps--this alone should set the; standard, straightline, primitive man-to-advanced man, and then to civilization, "scientific" dogma on its ear.

There is no way that this stone can be explained by the science and history they teach us in school. No technology existing today could move this stone much less transport it from where it was quarried, nor lift it upon its 23 foot foundation.** (Actually, it appears moving such a monolith is on the edge but within current technology--Benjamin K., a Christian engineer informs us that Mammoet, and another company; Lampson Cranes-- & perhaps a few others have machines that could do the job.)

The pre-existing stone foundation upon which the Romans built their temple at the site is 1/2 mile long on one side. No one knows who built it.

There are no historical records although the local folks think it is a Pre-flood City originally built by Cain--after his banishment. Photo from See also

 HYPERLINK "http://www.biblemysteries.com" Mysteries of the Bible.

The Pharoah's Chariot Wheels

[image: image33.jpg]

Biblical Archeologist Ron Wyatt says that he has found the wheels of the Egyptian chariots under the Red Sea, (where the chariots of Pharaoh ended up according to the Book of Exodus,)proof of the existence of Joseph, Sodom and Gomorrah and more.

Left according to Wyatt and his researchers is one of a number of gold chariot wheels located under the Red Sea.

"They were covered in coral, which made it difficult to see them clearly, but it appears that the coral was the agent the Lord used to preserve them.

They found numerous wheels- some were still on their axles, and some were off. They found chariot cabs without the wheels, also: EXO 14:24 ...in the morning watch the LORD looked unto the host of the Egyptians through the pillar of fire and of the cloud, and troubled the host of the Egyptians, 25 And took off their chariot wheels, that they drave them heavily:...

So far, this coincided with the Biblical account. They found several 6-spoked wheels, as well as an 8-spoked wheel. And finally, in 1988, Ron found the 4-spoked gold chariot wheel, which looks almost perfect. The reason this one was so well preserved is that coral does not grow on gold. The wood inside the gold "veneer" was deteriorated, which made it very fragile and for that reason, he has not attempted to retrieve it from the water.

The significance of these wheels is of extreme importance to the dating of the Exodus and determining which dynasty was involved."

The Tomb of the Astronaut

"It was on June 15, 1952, that AIfred Ruz and his excavation crew looked upon a tomb that had been hidden away for over twelve centuries. It was from the inscriptions on Pacal's sarcophagus that we have learned about his life, reign, death, and beliefs about the afterlife (Schele & Mathews, 109-110)." To be sure conventional archaeology has what it thinks is a prosaic explanation for the strange markings on the sarcophagus lid; Pacal entering the underworld.

Too some others, this explanation is too conventional and does not explain the apparent machine from a culture supposedly without wheels or machinery. Some have suggested that this is a capsule, as in space capsule, with the orientation of the craft to be vertical rather than horizontal, as shown. Others believe it is some type of earthbound vehicle (perhaps built to negotiate the miles of tunnels found under the earth.

Yet, perhaps, we have an ancient man operating the dials of a machine, supported by a head rest, leaning forward, with evidence of some form of propulsion from the back.
[image: image34.jpg]o
o

"The sarcophagus showed a well shaved man wearing clothings much like a close-fitting space-suit. The man was half way lying on a wrapping seat which held his lower back and his thighs, his nape reclined on a head-rest. His hands seem to be moving levers and controls.

The obvious question is: is the man depicted, a Mayan? In fact, supposedly, the Maya did not know machines of any kind, and neither knew the wheel. Nevertheless, the side panels, the tubes and the other devices make one think of some high developed technology. That's why this tomb is called the tomb of the astronaut......" The Enterprise Mission

Ancient Precision Stone Cutting

[image: image35.jpg]

The object on the left is thought to be an Aztec artifact of some antiquity. (photo from mysteries of ancient cultures;) Do you believe that these earplugs, made from obsidian, a fragile glass, were made by hand with primitive tools and sand as an abrasive? These objects can only have been made with advanced machining tools. Look at them; less than a millimeter thick and perfectly symmetrical. And why did they need earplugs anyway?

The kind of precision stone cutting and even stone transportation associated with the Egyptian pyramids cannot be explained [image: image36.jpg]

by the use of the primitive technology available to the Egyptians.
In fact, the technology of the older pyramids is probably beyond the Egyptians ability. The thing is, this "stone technology" problem turns up all over the world.

The picture on the right is from Sacsayhuaman, probably an ancient stone fortress in excess of 2000 years old. Some of these stones are 10 feet high or more. Notice their irregular forms. They have been fitted together in an extremely precise manner which we would be hard pressed to duplicate with modern technology; much less the primitive technology supposedly available.

The impressive architecture of the subterranean Hypogeum is more than 6000 years old. To try to force its existence into the current paradyme, scientist claim that its stone age builders built the huge underground structure using only "antler picks and stone mallets!"

[image: image37.jpg]

That's enough to make milk come out your nose (if you happened to be drinking it when you heard it).

Today, a diamond drill can cut through granite at a rate only 1/500 of that achieved by the Builders of the Great pyramid (sonic drills?) according to expert Christopher Dunn. His eye-opening article shows what happens when a technology expert tries to swallow ridiculous theories put forth by non-technologists in order to support uniformism and the current scientific dogma. An excerpt from his site--Petrie was a well known early Egyptian archeologist;

"Egyptian artifacts representing tubular drilling are the most clearly astounding and conclusive evidence yet presented to identify the knowledge and technology existing in pre-history.

The ancient pyramid builders used a technique for drilling holes that is commonly known as "trepanning." This technique leaves a central core and is an efficient means of hole making. For holes that didn’t go all the way through the material, they reached a desired depth and then broke the core out of the hole.

It was not only evident in the holes that Petrie was studying, but on the cores cast aside by the masons who had done the trepanning. Regarding tool marks which left a spiral groove on a core taken out of a hole drilled into a piece of granite, he wrote:

"The spiral of the cut sinks .100 inch in the circumference of 6 inches, or 1 in 60, a rate of ploughing out of the quartz and feldspar which is astonishing."

After reading this, I had to agree with Petrie. This was an incredible feed-rate for drilling into any material, let alone granite. I was completely confounded as to how a drill could achieve this feed rate. Petrie was so astounded by these artifacts that he attempted to explain them at three different points in one chapter. To an engineer in the 1880’s, what Petrie was looking at was an anomaly."

More info on this topic from these two sites:

Advanced Machinery in Ancient Egypt by Christopher Dunn
Mysteries of the Ancient Cultures
Egyptian Anomalies

Left is another interesting enigmatic "out of place" Egyptian artifact

[image: image38.jpg]

"At the Hathor Temple in Dendera, Egypt, several intriguing glyphs are depicting strange scenes. In the opinion of a classical archeologist, there is hardly anything out of ordinary in the scenes. The explanation of the glyphs stirred some passion amongst amateurs and experts alike.

But then something curious happened: the book got noticed by electrical engineers. As a group of professionals who could not care less about what other experts think, they commented on the picture with an unequivocal 'wow!'

Ivan Sanderson gives an example of analysis in an already mentioned publication, "Investigating the Unexplained" done by an electromagnetics engineer, who knew nothing about the history or mythology of ancient Egyptians. It is necessary to quote him verbatim for contextual meaning:

"The items, as depicted, are most fascinating; certain elements, especially the cables, are virtually an exact copy of engineering illustrations as currently used. The cable is shown as very heavy, and striated, indicating a bundle of many conductors, rather than a single high voltage cable.

As a matter of fact, a single high voltage cable would be much thinner; if the insulation was required to be that heavy for extreme high voltages, or moderately high voltages at high currents, rest assured that no technician would be holding the associated device. Corona leakage would 'get' him most swiftly.

The supporting stands would be much taller and heavier to withstand such voltages. It is much more likely that the cable is, as stated, a multi-conductor, wrapped and insulated with an outer jacket. If this were a 'light bulb', the maximum size of both would be explainable by heavy current demands; but high voltage of such a size would not be required.

It would seem to follow that moderately high voltages are in use; a connector is obviously employed; some type of supporting base to glass seal seems apparent."

[image: image39.jpg]

The monkey with knives in hand on the right of the picture is a glypth that supposedly coveys; danger for the uninitiated.

Obviously, these technologies did not belong to the Egyptians, if they are legitimate artifacts. We'd know if the Egyptians tooled around in helicopters and airplanes, or routinely used electric power. Note that the bas relief objects at Abydos were reported to have been found underneath newer, Egyptian artifacts.

All artifacts from the previous pre-flood age would not have been destroyed in the flood. If our civilization were wiped out in a worldwide flood, what artifacts would remain for post flood civilizations to find--and possibly use or revere? Skyscrapers, cars, metal objects? What if those men could not guess what their original uses were but incorporated them somehow as "sacred" objects or objects to recreate in art etc.?

Consider the Sphinx. New data concerning the WATER EROSION on the Sphinx indicates that it may be much older than previously thought--built by a civilization much older than Egypt's.

We still today can't replicate the technology of the "4th dynasty" pyramids. "Egyptologists thought (some still do) that the Sphinx was built during the 4th Dynasty of ancient Egypt. However this theory has more recently been challenged.

In contrast to the older pyramids, "3rd" dynasty pyramids were built with blocks manageably small enough to be moved by 5 or 6 men. 5th and 6th dynasty pyramids which are supposed to be more advanced, were so poorly built that most of them today amount to little more than large piles of rubble.

Fourth dynasty pyramids at Giza (where the Sphinx is also to be found) however, have survived thousands of years relatively intact--and the blocks are so large that it is difficult to understand how they were moved."

Bagdad Battery
[image: image40.jpg]

Right, a "working" 2000+ year old battery.

The ancient battery in the Baghdad Museum, as well as those others which were unearthed in Iraq, are all dated from the Parthian occupation between 248 BCE and 226 CE. However, a Dr. Konig, the discoverer also found copper vases plated with silver in the Baghdad Museum, excavated from Sumerian sites in southern Iraq, dating back to at least 2500 BCE.

When the vases were lightly tapped, a blue patina or film separated from the surface, which is characteristic of silver electroplated onto copper base. It would appear then that the Parthians inherited their batteries from one of the earliest known civilizations.

Neanderthal Skull With "Bullet Hole" Behind Ear

[image: image41.jpg]

An Auroch is an large, extinct "buffalo like" animal. Many skeletons of this extinct type have been found in Europe.

What is remarkable about one in particular in the Moscow Museum of Paleontology is that it has a bullet hole in its skull. The hole is round, without radial cracks that would result from slower projectiles like spears and arrows. The only known projectile that leaves this kind of smooth, round hole without radial cracks is a bullet because of its velocity.

[image: image42.jpg]

I mention the auroch first because of a possible objection that can be raised. If it is indeed a bullet hole, perhaps the skeleton was shot many, many years after the animals' death. The problem here is that the auroch survived the wound and lived long enough for unmistakable calcification to appear at the site of the injury.

How did an animal that became extinct supposedly thousands and thousands of years ago come by a "modern" bullet hole in its skull

A similar round, clean, smooth hole without radial cracks was found in the skull of a "Neanderthal" man found in the early 1920's in Rhodesia. The man supposedly died over 40,000 years ago.

The skull is currently at the British Museum. The skull was found more than fifty feet below ground level. In addition to the hole consistent only with that made by a bullet, the other side of the skull was blown out from the inside!

Now, a word about this photo. There aren't that many Neanderthal skulls in "captivity". I heard about this alleged bullet hole several years ago and I knew that it was a particular skull at the British Museum. I found this photo several years ago and I think it is important to say that the museum made no mention of the bullet hole at all.

It was simply one of the photos of the skull. I think that bears a lttle on its authenticity--it did not purport to be a picture of a skull with a bullet hole. That fact is something that the anthropologists apparently overlooked. Cuozzo, in his book, Buried Alive mentions actually getting his hands on the skull.

[image: image43.jpg]o

Q\y 5

Of course, there are alternative explanations given for the hole, but it appears to have been the fatal wound and nothing we know of makes that kind of wound except a bullet---or perhaps a small meteorite, presumably traveling horizontally to the ground.

On the one hand, you have Paleontologists offering alternative scenarios for the hole, and on the other you have a German forensic scientist who examined the skull who states categorically that the wound could have come only from a bullet because of the velocity neccessary to produce the characteristics of the wound. One assumes that the forensic scientist would have some experience with bullet holes that perhaps an anthropologist or a paleoentolist may not have.

Shot with an Arrow or A Spear This Toxodon Went Down 2 Million Years Prior To 1st Official Hunting Season

The Toxodon was supposedly extinct nearly 2 Million years ago and men are supposed to have been around only a few hundred thousand years yet; this Toxy has an arrow or a spear point in the bone. See blue arrow (no,that's not the one that got him).

The Antikythera Mechanism

Ancient Computer More Than 2000 Years Old

There is at least one artifact that proves beyond all doubt that one civilisation in the ancient world possessed technical knowledge which no modern scientists had previously suspected. As it was found in the sea off Antikythera, a small island north west of Crete, it is known as the Antikythera Mechanism.".

[image: image44.jpg]

It was not until 17th May 1902 that a leading archaeologist examined the artefacts and recognised the outline of cogwheels in one of the lumps of bronze and wood. The writing on the case confirmed that the item had been made in 80 BCE.

In 1958 Derek J. Solla Price, an Englishman who then worked at Cambridge University and who later worked as the Avalon Professor of the History of Science at Yale University in America, examined the mechanism. Using a process for restoring oxidised objects, Dr. Price was able to salvage some of the mass and from these pieces he attempted to rebuild the device.

However it was not until 1971 when X-ray photographs were taken of the artefact by the Greek Atomic Energy Commission, that the mechanism's array of meshing gears was finally revealed.

Price remarked that, "nothing like this instrument is preserved elsewhere. Nothing comparable to it is known from any ancient scientific text or literary allusion. On the contrary, from all that we know of science and technology in the Hellenistic age, we should have felt that a device could not exist".

Work on the artefact revealed that on the outside it had consisted of dials set into a wooden box with at least 20-gear wheels inside. The box was covered with inscriptions that included an astronomical calendar. The mechanism also included a system of differential years. A crank spindle set the gears in motion at various speeds, turning pointers on three dials that calculated the rising and setting times and phases of the Moon, and the positions of the planets Mercury, Venus, Mars, Jupiter and Saturn all with a high degree of accuracy . "

It appears that this was, indeed a computing machine that could work out and exhibit the motions of the sun and the moon and probably also the planets" ...Solla Price

It could well be that the technology is-pre-Greek since there are no other indications that they had this type of technical ability.

VIOLATIONS
Ancient Anomalies

Crystal Skulls

[image: image45.jpg]

Who made them, why did they make them and how did they make them? We certainly can't duplicate them with modern technology, presuming that we wanted to. They have been found in various locations throughout the world. Microscopic examination of the "legitimate" crystal skulls shows no tool marks.

Scientists are finding it difficult to explain how a primitive culture (because the skulls are known to be at least several hundred years old and possibly some several thosusand) could have carved crystal into such precise shapes and against the natural axis of the crystal.

Crystal is a mineral characterized by perfect molecular symmetry . When a "jeweler" cuts crystal, and attempts to carve against this axis, the crystal shatters.

Even with today’s elaborate laser equipment, it would be very difficult to create such crystal sculptures.

500 Million Year Old Footprint in Rock

[image: image46.jpg]

This fossilized sandal print is embedded in rock which is supposed to be from 300 million to 600 million years old. It's clear that the rock was formed After this print was made.

Now, either 1)This is a fake (its been tested and is not) 2)or--This rock is not really 300 million plus years old 3)or---the rock is 300 million plus years old and man was around 300 million years ago.

This artifact was found in Utah in the 1960's. It's no wonder that geologists and the like are not swarming over it because, whichever of the solutions you accept above (except that it's a fake), it obliterates a number of the tenets of modern dating, geology and evolutionary science.

Large Shoe Print in Rock

[image: image47.jpg]

This photo was taken in northern Washington state and was reportedly found with another partial imprint. It appears to be the shoeprint of a large individual (see man's shoe in lower left of photo for comparison)approximately 16 inches long from heel to toe.

The rock itself is judged by geologists in "evolutionary time" (as opposed to actual time) to be between 10 and 20 million years old. The point is, according to evolutionary theory, no one should have been around early enough to leave a shoe imprint in what is now solid rock. No one should have been around to draw one either.

There remains the possibilty of course that someone painstakingly chiseled out two convincing shoeprints in recent times and left them on a mountain.

Very Large Foot Print in Solid Granite

It's one heck of a climb to see the footprint; more than a thousand feet up a rugged mountain in the Cleveland National Forest. And James Snyder's house sits right at the bottom. "I go out of my way to make a slip trail where nobody else has been and I was actually looking for gold," said Snyder (the discoverer).

That was back in February 2002 . But instead of finding gold on Gowers Mountain, Snyder found a giant fossilized footprint, at least it looks like one, embedded in solid granite.

The footprint was found in what becomes a creek bed during the rainy season. It looks as though something big crossed the creek a long time ago leaving its footprint behind.

What made it and when? Who knows....Granite is supposed to have formed over 1 billion years ago.

[image: image48.jpg]

No doubt scientists will try to argue that it just looks like a footprint as they do for every one of these types of anomalies. For science, if not fraud it's the only acceptable answer.

Incredible Piri Reis Map

[image: image49.jpg]

Speaking about the Biblical flood of Noah, (weren't we) I wonder--could a worldwide flood which covered the earth to a depth of 20 feet over even the mountains have been a cause for continental drift? I digress, but the story of creation suggests that there was only one land mass initially. Scientists today believe that all the continents were at one time one mass as well. Whats more cataclismic than a worldwide flood?

We spoke briefly about this map in the Intro on Page 1. What can you say about a map which dates back to at least 300 that shows the full circumference of the earth to plus or minus 50 miles? How do you explain an accurate AERIAL map of all of the continents, during a period when most of the scientific world believed the earth to be flat?

What can be the scientific explanation for a map that shows Antartica as it existed before it was covered with ice? Before recorded history? Again,left over information from before the flood destroyed the earth and all its civilizations?

The map was found in the 1500's and according to writing on the map itself, was compiled from earlier maps dating back to the 300's.

The true mysteries of of this map were eventually discovered by professor Charles H. Hapgood and revealed to the scientific community in his book, "Maps of the Ancient Sea Kings".

During scrutiny of the map, Hapgood discovered a partial charting of Antarctica, made during a period when the coast was free of ice. This coastal structure, now covered again by ice, was subsequently verified by satellite radar scanning. Ice core samples of the coastline have fixed the last ice-free period to between 11,000 B.C. and 4,000 B.C.

Our historical understanding of navigation includes a period of time before which it was impossible to determine a ships latitude (North to South position) in the Southern Hemisphere. This was because the known method involved sighting the angle of the only fixed star - the North Star - which cannot be seen in the Southern Hemisphere because of the curviture of the Earth.

Despite this handicap, these maps show amazing details and acurate latitude placement of many known islands along the southern most coastlines of Antarctica! But this paradox of history was made even more astounding.

Hapgood has proved that the Piri Re'is map is plotted out in plane geometry, containing latitudes and longitudes at right angles in a traditional "grid"; yet it is obviously copied from an earlier map that was projected using spherical trigonometry! Not only did the early map makers know that the Earth was round, but they had knowledge of its true circumference to within 50 miles!

The London Artifact

From the Creation Evidence Museum. Follow the link to learn more. This is a hammer made from an alloy of iron which is very modern in technology, which is encased in "100 million" year old rock (according to geologists) which has formed around it.

You know the drill: fake; lousy geological aging techniques; or lousy evolutionary timeframes? I say perhaps a pre-flood relic given that the technology is modern yet it is encased in rock at least a couple of thousand years old.

"This ancient tool has a simple form, similar to the type of hammer that is still common in Germany today. The handle now is a very hard petrified crystal with an intact structure. It was possible to ascertain that the interior of the handle had partly turned into porous coal.

[image: image50.jpg]

There is no way to scientifically explain this combination of carbonization and petrification. I have not heard of a similar piece, found anywhere in the world. Two very different processes must have occurred simultaneously or in short succession. Crystal petrifaction requires an ecosphere of running water whereas for the development of porous coal, one could, for example, assume that fire was the necessary agent. Water and fire, it goes without saying, are two very different and mutually exclusive elements.

The analysis of the subsiding of the Flood, to be undertaken at a later point in this book, will explain what now looks like a contradiction. The outer layers of the hammer handle reminded me of the petrified stumps and piles of wood I had seen earlier at the "Petrified Forest National Park" in Arizona, on a visit in 1988.

The exhibits there, pieces of the cut up piles of wood, had completely petrified and displayed a homogenous crystal structure. I do not know of one piece discovered in that park to contain a coal interior comparable to that of the fossil hammer. The age of the trees there is officially estimated at between 100 and 200 million years.

Wood petrifies when it is buried in silt deposited by flooding rivers or seas and silicates, such as are found in volcanic ash, dissolve and impregnate it. These substances replace the hydrogen and oxygen portions in the wood and begin the petrifaction process by silicification. This may produce very solid opal or quartz minerals. The final product is approximately 5 times as heavy as common pine wood.

This short description of the hammer handle should make it obvious that the fossil hammer must be authentic and very ancient. In spite of all our modern technical abilities, it has never been possible to produce petrified wood with porous coal inside.

It therefore is out of the question that such a hammer could be a hoax. I must clearly emphasize this point, as most artifacts which contradict the accepted view of the world we are accustomed to, are accused of being forgeries. Our traditional schools of thought, however, are at a loss to explain this hammer.

Petrified wood, and therefore this ancient tool, is supposed to be at least 140 million years old. Official scientific authorities, however, say that humans capable of manufacturing high quality tools have only existed for a few recent millenia. Something concerning these datings and the enormous time intervals of the geological era must be erroneous.

Is humanity really many millions of years old or is it a young species? Did the processes of rock formation take place more recently than is believed?

Examination of the hammer.

[image: image51.jpg]

Before I look into these questions, I would like to give a more detailed description of the hammerhead's characteristics in order to make the full extent of the mystery clear.

Detailed research was carried out independently of one another by two different institutes. John Mackay, Director of Australia's "Creation Science Foundation", analyzed the hammer thoroughly during his visit to the United States.

A number of Australian metallurgists, as well as those working at the respected metallurgic Institute "Batelle Memorial Laboratory" in Columbus, Ohio (USA), took part in these analyses.

Sophisticated electron microscopes served to examine the structure and composition of the steel the hammerhead was made of.

The results of the examinations were as mysterious as they were bewildering. The hammerhead, chemically speaking, consisted of 96.6 % iron, 2.6 % chlorine, and 0.74 sulphur. Incredibly, this material is almost entirely solid iron!

Other additives or impurities were not detectable. Non-destructive testing methods of steel quality comprise x-ray examination, magnetic testing as well as ultrasonic detection. X-rays showed no evidence of inclusions or irregularities in the hammerhead steel. This means, it was tempered and hardened in some way.

In general, chemically genuine and unworked steel is rather soft. The even structure determined, however, suggests that this hard steel that was manufactured by some sophisticated technology. The results of the examination are as sensational as they are unbelievable. Anyone with the slightest knowledge of steel manufacturing knows that every modern steel-making process, inevitably leads to carbon or silicon impurities! I emphasize the word inevitably. Steel production without these impurities is simply unthinkable!

No other known ingredients used for refinement such as copper, titanium, manganese, cobalt, or molybdenum, vanadium, wolfram or nickel could be traced. We employ these and other elements in steel manufacturing to achieve different properties needed for different fields of application.

The high quantity of the chlorine in the fossil hammerhead is remarkable, as well. Chlorine plays no part in modern steel manufacturing. It is not used at all today, so it is impossible to produce the high steel quality of the type found here by today's manufacturing methods.

This leads us to the question; who manufactured this hammer and when? Based on the standpoint of accepted research and science, it is impossible for this hammer to exist, much less to have ever been manufactured. For the reasons given, it is thus out of the question that we are dealing with a "hoax" hammerhead.

Much the same has been shown concerning the hammer handle. Two forgery-proof materials for which we have no scientific explanation, combined in one tool.

This is extraordinary evidence of a very different history of earth and humankind! If our school teachings are correct, there is no other conclusion than that an alien visiting earth must have lost the hammer.

Still, I have one other more logical explanation to offer and I will present it in the further course of this book: My explanation, however, is not in accordance with traditional scientific theory. The fossil hammer shows still more peculiar features. In breaking open the hammer's original stone enclosure in 1934, the upper edge of the metal head was damaged, leaving a small notch. The inside of the notch revealed a shiny silvery surface.

Until today, more than 60 years later, the color of the notch has not changed. No traces of rust are perceptible. The relatively high concentration of chlorine combined with a total absence of carbon, which would cause corrosion by reacting with oxygen, may be responsible for this phenomenon...." Hans Zillner in his book: Darwin's Mistake

500,000 Year Old Spark Plugs?

[image: image52.jpg]ke 1008 oy Dovid Linos

Found in California, the concretion in which these metal objects were found are thought by scientists to be 500,000 years or so old. On the left is the frontal view of the object which became visible when the object was broken (in search of fossils)

On the right is a side view x-ray of the obviously artificial object. The x-ray showed what looked like a spring on the end of the object simialr to the metal springs on modern spark plugs. If the object is truly ancient, the question is; "who made it?", if the object is really just a modern spark plug as some suggest, then the question of modern dating techniques is invalidated.

It sure wasn't made by the ancient Greeks, Romans or Egyptians.

"20,000 to 100,000" Year Old Metal "Screws"

[image: image53.jpg]

Thousands of spiral, screwlike objects sized as small as 1/10,000th of an inch have been found beginning in the early-nineties and are still being found by gold miners in the Ural mountains in Russia.

These metal items found in depths from 3 to 40 feet are thought to be 20 thousand plus years old.

Dr Matveyeva who has studied the objects: “The layer which contains the spiral shaped objects is characterised as gravel and detritus deposits … From their orientation these layers can be dated to 100,000 years and correspond to lower regions of the Mikulinsk horizon of the upper Pleistocene.”

In plain language the Pleistocene is the previous geological epoch, which began about 2 million years ago and ended around 10,000 years ago.

Contrary to what some commentators believe however, we don't think that these objects are extraterrestrial in origin. Rather we think their origin is very terrestrial, the vestiges of a former hi tech civilisation, the evidence of which will become increasing apparent over the coming years.

Ancient Metal Pipes in Chinese Lake and Mountain

[image: image54.jpg]

The widespread news of mysterious iron pipes at the foot of Mount Baigong, located in the depths of the Qaidam Basin, Qinghai Province, has roused concern from related departments.

What is astonishing is inside for there is a half-pipe about 40 centimeters in diameter tilting from the top to the inner end of the cave. Another pipe of the same diameter goes into the earth with only its top visible above the ground.

At the opening of the cave there are a dozen pipes at the diameter between 10 and 40 centimeters run into the mount straightly, showing high fixing technique.

About 80 meters away from the caves is the shimmering Toson Lake, on whose beach 40 meters away, many iron pipes can be found scattered on sands and rocks. They run in the east-west direction with a diameter between 2 and 4.5 centimeters. They are of various strange shapes and the thinnest is like a toothpick, but not blocked inside after years of sand movement.

More strange is that there are also some pipes in the lake, some reaching above water surface and some buried below, with similar shapes and thickness with those on the beach.

[image: image55.jpg]

DELINGHA (QINGHAI), -- A group of nine Chinese scientists will go to west China's Qinghai Province this month to closely examine the relics....

..According to Qin Jianwen, head of the publicity department of the Delingha government, the scraps were once taken to a local smeltery for analysis. The result shows that they are made up of 30 percent ferric oxide with a large amount of silicon dioxide and calcium oxide. Eight percent of the content could not be identified.

"The large content of silicon dioxide and calcium oxide is a result of long interaction between iron and sandstone, which means the pipes must be very old," said Liu Shaolin, the engineer who did the analysis.

"This result has made the site even more mysterious," Qin said."Nature is harsh here. There are no residents let alone modern industry in the area, only a few migrant herdsmen to the north of the mountain."

Parts of two Stories originally published by:

Xinhua News Agency, China - June 19,2002,June 25, 2002

Map of the "Creator"

Astounding Oopart?! Russian scientist find or claim to find "120 million year old" (Evol years)3D Aerial Relief Map.

[image: image56.jpg]

"This seems to be impossible. Scientists of Bashkir State University have found indisputable proofs of an ancient highly developed civilization’s existence. The question is about a great plate found in 1999, with picture of the region done according to an unknown technology. This is a real relief map. Today’s military has almost similar maps.

The map contains civil engineering works: a system of channels with a length of about 12,000 km, weirs, powerful dams. Not far from the channels, diamond-shaped grounds are shown, whose destination is unknown. The map also contains some inscriptions. Even numerous inscriptions.

At first, the scientists thought that was Old Chinese language. Though, it turned out that the subscriptions were done in a hieroglyphic-syllabic language of unknown origin. The scientists never managed to read it…

“The more I learn the more I understand that I know nothing,” – the doctor of physical and mathematical science, professor of Bashkir State University, Alexandr Chuvyrov admits.

The geological structure of the stab was determined: it consists of three levels. The base is 14 cm thick, made of the firmest dolomite. The second level is probably the most interesting, “made” of diopside glass.

The longer the slab was studied, the more mysteries appeared. On the map, a giant irrigative system could be seen: in addition to the rivers, there are two 500-metre-wide channel systems, 12 dams, 300-500 metres wide, approximately 10 km long and 3 km deep each.

The dams most likely helped in turning water in either side, while to create them over 1 quadrillion cubic metres of earth was shifted.

In comparison with that irrigative system, Volga-Don Channel looks like a scratch on the today’s relief. As a physicist, Alexander Chuvyrov supposes that now mankind can build only a small part of what is pictured on the map. According to the map, initially, Belaya River had an artificial river-bad.

It was difficult to determine even an approximate age of the slab. At first, radiocarbonic analysis was carried out, afterwards levels of stab were scanned with uranium chronometer, though the investigations showed different results and the age of the slab remained unclear.

While examining the stone, two shells were found on its surface. The age of one of them " Navicopsina munitus of Gyrodeidae family - is about 500 million years, while of the second one " Ecculiomphalus princeps of Ecculiomphalinae subfamily - is about 120 million years (mythical evol years).

More Info Here

The Mysterious Olmecs

[image: image57.jpg]

3000+ Year Old Giant head found buried 20 ft. deep with the use of magnetic mapping.

What was an Advanced, Black, (or possibly Asian)non-Egyptian, pre-Hispanic civilization doing in Mexico--in the America's prior to and more advanced than the Maya and the Aztec's?

No one knows where they came from, where they went or how they moved those huge stone sculptures from distant quarries. Traditional archeology doesn't have the answers--but if you believe that man has always been advanced you can see where they may have come from.

The problem is uniformism again. Materialists want so much to show a steady and inevitable progression from cave man to advancing man but..

Bible believers understand that man began building cities right from the beginning. Man lived in caves as a result of catastrophies like the flood..that's why for example you can find art in the caves of Lascaux technically and artistically on par with art of today --where scaffolding was built to reach the higher walls and why technologically inferior civilizations can be found on top of older civilizations with superior technology--like the Olmecs.

“Readers of my books, and especially of The Lost Realms, as well as of a previous article on this website titled "The Case of the Missing Elephant," know by now that beginning with the discovery of a colossal stone head in 1869, an advanced civilization that preceded the Mayas and Aztecs of Mexico came to light.

Its leaders and bearers were unmistakably black Africans. They were arbitrarily named by archaeologists "Olmecs"; and their embarrassing enigma -- of who they were, and how they had come across the ocean, and why, was compounded by the timing of their arrival in the New World.

Once it was conceded (very grudgingly!) that the 'Olmecs' did indeed represent the earliest or even Mother Civilization of Mesoamerica, the date of their arrival was at first set at about 250 B.C.; then at about 500 B.C.; then farther back and back, until 1500 B.C. was acknowledged.

But I have argued for a date twice as old!” 3000 years is now accepted…..." Sitchin

More Info Here

Tools in Rock

Extensive quarrying was done near the city of Aixen -Provence, France between 1786 and 1788, to provide the large quantities of limestone needed for the rebuilding of the Palace of Justice.

In the quarry from which the limestone was taken, the rock strata were separated from each other by layers of sand and clay, and by the time the workmen had removed 11 layers of rock they had found they had reached a depth of some 40 feet or 50 feet from the original level of the area.

Beneath the 11th layer of limestone they came to a bed of sand and began to remove it to get at the rock underneath. In the sand they found the stumps of stone pillars and fragments of half worked rock, the same stone and rock that they themselves had been excavating.

They dug further and found coins, the petrified wooden handles of hammers, and pieces of other petrified wooden tools. Finally they came to a large wooden board, seven or eight feet long and an inch thick. As was the case with the wooden tools, it had also been petrified into a form of agate and it had been broken into pieces.

When the pieces were reassembled, the workmen saw before them a quarryman's board of exactly the same kind they themselves used, worn in just the same way as their own boards were, with rounded, edges.

How a stonemason's yard equipped with the kind of tools used in France in the late 18th century, had come to be buried 50 feet deep under layer of sand and limestone 300 million years old is a mystery even more vexing today than at the time of the original discovery.

For we now know, thanks to advances in geological and anthropological dating, that such a thing is absolutely impossible. And yet it does seem to have happened.

(The American Journal of Science and Arts, 1:145-46, 1820)

Superfine Holes in Precious Stones & Superfine Thread

[image: image58.jpg]

These ancient objects and more besides present at least a three fold problem. How was this super fine thread created in the first place? How were these superfine holes created through extremely hard precious stones without damaging the stones. How were the jewelers able to see these virtually microscopic threads and holes without a microscope or similar instrument?

These extremely minute bead balls (top)are the remainder of a necklace which is excavated from an Incan ancient tomb which is located in Lima Peru.

The fact that such a minute hole is bored through this brittle shell material of 3 mm thickness is not possible even with infinitesimal workmanship technology of today.

Originally it means that the super superfine thread was passing as many as 6 to the groove. The problem is what method was used to produce that much micro-thin thread? A thinness of 140 counts (the thinness which with 1 g reaches approximately 283 m) is possible with cotton spinning technology of today, but as for this super superfine thread, it reaches at the highest as many as 250 counts.

The first problem was drilling superfine holes in a brittle material without damage--the second object (bottom) presents a different problem: the mummy which is excavated from a Peruvian graveyard. The mystery is the means utilized for boring the superfine holes through emerald.

Diamonds are designated as hardness 10, the emerald is hardness 7. Only the ruby and the sapphire and the diamond of hardness 10 are harder than emerald. Neither the diamond, the ruby or the sapphire were known to the Andean ancient civilizations. Today, high frequency induction heating could be used or a method such as laser beam, but as for the ancient Andean to whom these artifacts are assumed to belong, no means of accomplishing the high tech, microscopic drilling or manufactoring the thread is known.--Translated

ANOMALIES IN COAL AND ROCK

Human bones, foot and handprints and artifacts have been found in rock and coal deposits which evolutionists claim is millions and [image: image59.jpg]

even billions of years old. If that were true, there would be no way to account for these oddities, since man is supposed to have evolved in the recent past. The geological time frame is very obviously wrong.

[image: image60.jpg]

A fossilized handprint in rock was found near Glen Rose Texas.

A fossilized human skull was found in coal that was sold in Germany (mid-1800s). A jawbone of a child was found in coal in Tuscany (1958). Two giant human molars were found in Montana (1926). A human leg was found by a West Virginia coal miner. It had changed into coal.—pp. 34-35.

A woman, in Illinois, reportedly found a gold chain in a chunk of coal which broke open (1891). A small steel cube was found in a block of coal in Austria (1885). An iron pot was found in coal in Oklahoma (1912). A woman found a child's spoon in coal (1937).—p. 35.

In 1944 Newton Anderson claimed to have found this bell inside a lump of coal that was mined near his house in West Virginia. When Newton dropped the lump it broke, revealing a bell encased inside.

What is a brass bell with an iron clapper doing in coal that is supposed to be hundreds of millions of years old? According to Norm Scharbough's book Ammunition (which includes a compilation of many such "coal anecdotes") the bell was extensively analyzed at the University of Oklahoma and it was found to contain an unusual mixture of metals, different from any modern usage. Photo and text from Genesis Park.

Man-made objects in rock.
An iron nail was found in a Cretaceous block from the Mesozoic era (mid-1800s). A gold thread was found in stone in England (1844). An iron nail was found in quartz in California (1851). A silver vessel was found in solid rock in Massachusetts (1851).

[image: image61.jpg]. - 2

The mold of a metal screw was found in a chunk of feldspar (1851). An intricately carved and inlaid metal bowl was found in solid rock (1852). An iron nail was found in rock in a Peruvian mine by Spanish conquistadores (1572).—pp. 35-36.

At Lawn Ridge, 20 miles north of Peoria, Illinois, in August of 1870, three men were drilling an artesian well, when - from a depth of over a hundred feet - the pump brought up a small metal medallion to the surface.

One of the workmen, Jacob W. Moffit, from Chillicothe, was the first to discover it in the drill residue. A noted scholar of the time, Professor Alexander Winchell, reported in his book Sparks From a Geologist's Hammer, that he received from another eye-witness, W.H. Wilmot, a detailed statement, dated December 4, 1871, of the deposits and depths of materials made during the boring, and the position where the metal "coin" was uncovered.

The strange "coin-medallion" was composed of an unidentified copper alloy, about the size and thickness of a U.S. quarter of that period. It was remarkably uniform in thickness, round, and the edges appeared to have been cut. Researcher William E. Dubois, who presented his investigation of the medallion to the American Philosophical Society, was convinced that the object had in fact passed through a rolling mill, the edges showed "further evidence of the machine shop."

Despite its "modern characteristics", however, Dubois plainly saw that, upon the object, "the tooth of time is plainly visible."

(sketch of coin)

[image: image62.jpg]

Both sides of the medallion were marked with artwork and hieroglyphs, but these had not been metal-engraved or stamped. Rather, the figures had somehow been etched in acid, to a remarkable degree of intricacy. One side showed the figure of a woman wearing a crown or headdress; her left arm is raised as if in benediction, and her right arm holds a small child, also crowned. The woman appears to be speaking.

On the opposite side is another central figure, that looks like a crouching animal: it has long, pointed ears, large eyes and mouth, claw-like arms, and a long tail frayed at the very end.

Below and to the left of it is another animal, which bears a strong resemblance to a horse. Around the outer edges of both sides of the coin are undecipherable glyphs - they are of very definite character, and show all the signs of a form of alphabetic writing.

Man-made objects found in the ground.
A doll was found near Nampa, Idaho (1889). A bronze coin was found 114 feet below the surface near Chillicothe, Illinois (1871). This means there were coins in ancient times in America! A paving tile was found in a "25 million-year-old" Miocene formation in Plauteau City, Colorado (1936).

Several discoveries were made during the California gold rush (1849-1850s). A prehistoric mining shaft, 210 feet below the surface in solid rock was found.

A mortar for grinding gold ore was found at a depth of 300 feet [914 dm] in a mining tunnel. A human skull was also found at a depth of 130 feet under five beds of lava and tufa.

Bones of camels, rhinoceroses, hippopotamuses, horses, and other animals were also found in California. The findings are almost always in gold-bearing rock or gravel.

Man-made markings on petrified wood.
Evolutionists declare that petrified wood is millions of year old, yet humans have worked with it.

Hand-worked petrified wood was found in India. It was shaped prior to fossilization.

Prior to mineralization, several petrified pieces of wood had been hacked with a cutting tool. The wood was dated to the Pliocene Epoch, before humans were supposed to have lived.—p. 36.

Man-made markings on bones.
At a site near Paris, France, fossilized rhinoceros bones had human cutting marks on them. No rhinos have been in Europe in recorded history. Another rhino bone, cut by a sharp tool, was found in Ireland. … Ancient Man
A letter to Nature in 1873 reported the discovery in Miocene strata of a fragment of bone probably belonging to a dinotherium and engraved with a picture of a horned quadruped and traces of several other figures.

This discovery implies the existence of an intelligent creature capable of art work some 25 million years ago.

According to the American Encyclopedia, some rocks in Tennessee bear impressions of tracks of various animals and tracks of human beings as visible and perfect as if they were made in snow or sand. The American Journal of Science of 1833 noted that a Mr Schoolcraft and a Mr Benton had observed prints of human feet in Mississippi limestone. An eminent geologist of the time stated they were certain evidence that man existed at the epoch of the deposition of that limestone.

The American Anthropologist reported in 1896 that the Ohio State Academy of Science had exhibited a large stone containing the print of a human foot 14 inches long.

In 1975 Dr Stanley Rhine of the University of New Mexico announced the discovery of footprints human in appearance in strata estimated to be 40 million years old. Similar discoveries were made in Kenton, Oklahoma and in Wisconsin.

Steiger, author of Worlds Before Our Own, relates yet another instance, an engineer called Johnson found footprints in an ancient sandstone near Tulsa. Johnson had had to remove earth and roots to uncover the fossils which evidently were human-like, and which were impressed in a block of sandstone weighing about 15 tons.

The largest and clearest tracks yet discovered were found in 1973. The footprints were described as 21 inches long, eight inches wide. and five inches across the instep. The creature's stride was seven feet. The impressions are in the same layer of rock as tracks of the anatosaur, a duck-billed dinosaur. Steiger comments:

[image: image63.jpg]

If the tracks are accepted as human, then scientists will be forced either to place man back in time to the Cretaceous period or to bring the dinosaurs forward to the Pleistocene period.

In 1897, the Los Angeles Herald revealed that laborers had discovered a fossil shoe print in solid rock. The imprint was that of a shoe with a high narrow heel and a broad flat sole. It was so clear, in the fine grained shale in which it was found, that it looked as though the owner had unwittingly put his right foot into soft mud but a day or two ago.

Sandal or moccasin prints have also been seen in the gypsum of the White Sands in New Mexico. Ellis Wright in 1932 found tracks of human form but 22 inches long.

Some later tracks were accompanied by marks suggestive of the use of some sort of support like a walking stick by one of the antediluvian beings. The White Sands were laid down as an ancient inland sea gradually dried up around the time of the demise of the dinosaurs.

Oil workers have recovered carved bones and decorated coins from deep rocks brought up during well drilling. A gold necklace was found in a piece of coal. What appeared to be an iron tool was found in a Scottish coal seam.

In June, 1851, Scientific American reprinted a report from the Boston Transcript about how a metallic vase, found in two parts, was dynamited out of solid rock 15 feet below the surface in Dorchester, Mass.

The bell-shaped vase (see photo), measuring 4-1/2 inches high and 6-1/2 inches at the base, was composed of a zinc and silver alloy. On the sides were figures of flowers in bouquet arrangements, inlaid with pure silver. The estimated age of the rock out of which it came: 100,000 years. About.com
[image: image64.jpg]

Two workmen signed affidavits to their amazing discovery in 1912 of an iron pot inside a large piece of coal that they were breaking up to be used in the furnace of a power plant. The pot left a clear fossil impression in the remaining pieces of coal.

Coalminers noticed a curious slab in an Iowa coal mine in 1897. Found 130 feet below ground just below the sandstone which capped the seam, it was approximately two feet long by one foot wide and was four inches deep. Its surface was inscribed with diamond shapes having the face of what seemed to be an old man in the middle of each.

Steiger relates the story of a man whose grandfather in 1928 came across a concrete wall buried in a coal mine two miles below ground. While shot blasting a seam, the miner found, among the dislodged coal, blocks of concrete about a foot across. Although the broken edges showed that they were made of what passed as an ordinary sand and cement mixture, the faces of the blocks were highly polished. The remainder of the wall disappeared into the coal seam.

Another miner working a coal face about 100 yards away struck what seemed to be the same wall. Mysteriously the coal owners pulled the men out of the coal faces and ordered them to keep quiet about their discoveries. What is more, before he joined that gang, a few years earlier, they had found a similar wall in a nearby pit.

Another coal miner in West Virginia claimed miners had found a well constructed concrete building, and, astonishingly, a perfectly formed human leg that had been changed into coal.

The New York Times, in November 1926, reported that a Dr Siegfriedt who collected fossils for the University of Iowa, had found a human molar in coal deposits laid down in the Eocene epoch. Although the enamel had carbonized and the roots had mineralized into an iron compound, local dentists felt sure it was a human second lower molar.

Dr Siegfriedt described the stratum as yielding many fossils for dinosaur research as well as sharks' teeth and fish scales.

In 1971 bulldozers moving earth for mine exploration revealed traces of human remains in soft sandstone said to be 100 million years old. The remains were underneath about 15 feet of material including five or six feet of solid rock and yet there appeared to be no caves or crevices in the overlying strata.

Bits of bone and teeth were first found but then the excavators noted a more significant bone embedded in the rock. Local experts from the University of Utah were brought in and under their direction parts of two skeletons and a mixture of teeth and bone shards were uncovered. They described the skeletons as Homo sapiens. One of the bodies seemed to conform with the burial pattern of some Indian tribes.

Oddly, the academic experts seemed to lose interest, moved on to other establishments and apparently never wrote up the find formally. But the bones were, on the face of it, the same age as the rock matrix.

If the remains really had fossilized and were of an age comparable with the surrounding rocks, as some reports claimed, then this find would have been highly valuable in placing man-like beings in distant geological times.

No fabric is supposed to have been found until Egypt produced cloth material 5000 years ago. How, then, can we deal with the Russian site which provides spindle whorls and patterned fabric designs more than 80,000 years old?

Not only did the ancient Babylonians appear to use sulfur matches, but they had a technology sophisticated enough to employ complex electrochemical battery cells with wiring. There is also evidence of electric batteries and electrolysis in ancient Egypt, India, and Swahililand.

Although a temperature of over 1780 degrees is required to melt platinum, some pre-Incan peoples in Peru were making objects of the metal.

Even today the process of extracting aluminum from bauxite is a complicated procedure, but Chou Chu, famous general of the Tsin era (265-316 A.D.), was interred with aluminum belt fasteners on his burial costume.

Tiahuanacu, Ancient "Seaport" 2.5 Miles Above Sea Level--Oldest City On Earth?

[image: image65.jpg]

(Photo: Gateway of the Sun)Tiahuanacu is in the Bolivian Andes lying 12,500 feet (over 2 miles) above sea-level. It is located some 15 miles from the shores of Lake Titicaca. Archeology in general dates the city at c. 200 A.D., but it was not always so.

Its first investigator, Arthur Posnansky, a german engineer who dedicated fifty years to its study, dated its origins to 15,000 B.C. ...

THE PORT OF PUMA PUNKU
Strangely, Tiahuanacu is a port, although the nearest body of water is Lake Titicaca, some 15 miles away. The theories about how this happens to be are several....

On the rock cliffs near the piers and wharfs of the port area of the ruins are yellow-white calcareous deposits forming long, straight lines indicating pre-historic water levels. These ancient shorelines are strangely tilted, although once they must have been level.

The surrounding area is covered with millions of fossilized sea-shells. It appears, from the tilting of the ancient shoreline striations and the abundant presence of fossilized oceanic flora and fauna, that a tremendous uplift of land has taken place sometime in the ancient past. Geologists estimate that this happened roughly around "100 million years ago".

AtlantisQuest.com

More on Tiahuanacu
As an amateur mesoamerican history buff, I have always wanted to see Tiahuanacu, an ancient city perched high in the Andes above La Paz, Bolivia -- the remains of a civilization predating the Incas which may be over 17,000 years old.

Although I have traveled to Bolivia on three separate occasions as the Brush Rotary Club's representative for the Bolivia Insulin Project, time constraints and the important work we were doing always took precedence over any "sightseeing" ventures -- until a couple of weeks ago. Carlos Baudoin, my soft-spoken Rotarian host in La Paz for my last two trips, insisted we take a few hours to see the ruins...

Although today the nearest body of water, Lake Titicaca, is some 15 miles away, numerous archaeological studies indicate Tiahunacu was once a large thriving seaport where literally hundreds of ships may have docked.

Historians think the original city was built when the shore was only 600 feet away. Built before the Great Flood of the Old Testament, the city is one of the oldest on the planet -- if not the oldest.

The highland Andes have been known through myth and legend as one of the access points for vast subterranean cities, the domain of inner-earth beings who emerge from their lower worlds into the upper atmosphere from time to time. These ancient legends speak of vast networks of tunnels criss-crossing the entire length and breadth of the planet.

[image: image66.jpg]TaTe Cotrery Frontiars of Foaity

Traditions of vaults, labyrinths and buried treasures are found in Crete, Egypt, Tibet, Mexico, Ecuador, Peru, and Bolivia. Tiahuanacu is considered one of the gateways to these realms, along with the famous sacred site of Sacayhuaman in the Peruvian Andes. The Jesuit chronicler, Agnelio Oliva, recorded the words of an old Inca quipu reader to the effect that "the real Tiahuancu was a subterranean city, far exceeding the one above ground in vastness."

(Photo:From Crystal Links.com) Evidence that Lake Titicaca was once a part of an ocean exists even today in the abundance of oceanic creatures still living in the salty lake, although it is over two miles above current sea level.

The 10-ton Gateway to the Sun is monolithic, carved from a single block of Andesite granite. It is broken through the center, leading investigators to wonder what sort of tremendous forces could have achieved this feat.

The upper portions of the gate are carved with beautiful and intricate designs, including a human figure, condors, toxodons, elephants and some symbols. Directly in the center is the so-called Sun God with rays shooting from its face in all directions. The god is holding a stylized staff in each hand which may represent thunder and lightning. It is sometimes referred to as the "weeping god" because tears are carved on its cheeks.

The figures flanking the centerpiece are unfinished, causing viewers to wonder what could have interrupted the craftsmen. Of the animals represented on the gate, two have been extinct for thousands of years. Jaguars and condors are still with us, but toxodons and elephants can no longer be found in the area.

History shows that an elephant-like creature thrived in the area during the Pleistocene era, some 11,000-12,000 years ago. By JOHN STAFFORD

"2.8 Billion" Year Old Sphere's

Over the past several decades, South African miners have found hundreds of metallic spheres, at least one of which has three [image: image67.jpg][:\f;_

|

parallel grooves running around its equator.

The spheres are of two types--"one of solid bluish metal with white flecks, and another which is a hollow ball filled with a white spongy center" (Jimison 1982).

Roelf Marx, curator of the museum of Klerksdorp, South Africa, where some of the spheres are housed, said: "The spheres are a complete mystery. They look man-made, yet at the time in Earth's history when they came to rest in this rock no intelligent life existed. They're nothing like I have ever seen before" (Jimison 1982).

We wrote to Roelf Marx for further information about the spheres. He replied in a letter dated September 12, 1984: "There is nothing scientific published about the globes, but the facts are: They are found in pyrophyllite, which is mined near the little town of Ottosdal in the Western Transvaal. This pyrophyllite (Al2Si4O10(OH)2) is a quite soft secondary mineral with a count of only 3 on the Mohs' scale and was formed by sedimentation about 2.8 billion years ago. On the other hand the globes, which have a fibrous structure on the inside with a shell around it, are very hard and cannot be scratched, even by steel." The Mohs' scale of hardness is named after Friedrich Mohs, who chose ten minerals as references points for comparative hardness, with talc the softest and diamond the hardest ...Forbidden Archaeology

Mystery Spheres Stump California Space Institute?

[image: image68.jpg]

Stones, which are found in rock scientists say are billions of years old- and which rotate on their axes, captured the attention of Mr. John Hund of Pietersburg fifteen years ago....

While playing with the stone on a very flat surface at a restaurant one day, Hund realized it was very well balanced. He took it to the California Space Institute at the University of California to have tests done to determine just how well balanced it was. "It turned out that the balance is so fine, it exceeded the limit of their measuring technology and these are the guys who make gyrocompasses for NASA.

The stone is balanced to within one-hundred thousandths of an inch from absolute perfection," explains Hund. Nobody knows what these stones are.

One NASA scientist reportedly told Hund that they do not have the technology to create anything as finely balanced as this. He said the only way that either nature or human technology could create something so finely balanced would be in zero gravity.

Marcahuasi, Megaliths of Peru
"Perhaps now one of the most puzzling of these (ancient advanced civilization mysteries),is the incredible find at Marcahuasi, only 80 kilometers northeast of this city, can be solved....

unanswered questions regarding the pre-Incan civilizations which built the great structures at Machu Picchu, Cuzco, Ollantaytambo, and Sasahuaman.

Were these the remains of a civilization made extinct by a previous capsizing of the earth? The remains were a continuing enigma to archaeologists, and undoubtedly one of the most bizarrely jarring was a spectacular discovery made in 1952 at an altitude of over 13,000 feet in the Andes.

The discovery, made in 1952 by Dr. Daniel Ruzo, is a great amphitheater of rock in which are magnificent sculptures--but sculptures which, according to all we know, are wholly anachronistic.

Here, for example, among carvings of familiar South American animals and people, can also be seen unmistakable carvings in white dioritic porphyry stone of camels and cows, lions and elephants, and other animals which have never lived here, along with finely carved heads, in the same material, of Semites, Caucasians, and Negroes, all of whom came to this continent less than 500 years ago.

There is even a perfect rendering of the turtle's long-extinct ancestor the amphichelydia; yet in all recorded history, the amphichelydia is known only from its fossilized remains.

It lived during the Upper Triassic Period and became extinct about 180 million years ago.

[image: image69.jpg]

Where, then, could the sculptor have gotten his model? There is also a rendering of a horse, but horses became extinct here 9,000 years ago and did not reappear until brought by Spanish conquistadors in the sixteenth century.

Dr. Ruzo's great discovery too long has been ignored. It is now time for science to take a fresh look at the mysteries of the past which titillate and haunt the imaginations of all knowledgeable Peruvians. Excerpted from the Book--Hab Theory
Click here for a larger view if you have Netscape
MARCAHUASI: A MYSTERY IN STONE

"In her newsletter of October 1, J. Hunt publishes a letter from B. Cote that tells briefly of an eerie Peruvian site: "In June of 1989, a group of us traveled to Peru and visited a 12,500 foot plateau called Marcahuasi. We spent only one night there, but what we saw was so exciting that we decided to go back and make a film of it.

The entire plateau seems to be populated with hundreds of figures carved out ot stone, some of them 90 feet tall. Yet this unique spot is relatively unknown to the outside world.

"What little is written about Marcahuasi indicates a certain reluctance on the part of archaeologists to say that the figures are man-made. Indeed, many of them are subtle and not always obvious to the viewer. But that is precisely what contributes to the mystery. There are so many recognizable forms there, that one is tempted to say they must be man-made, or else nature is having a great joke on us.

"Daniel Ruzo, a 90-year-old archaeologist who lives near Mexico City, aided us. The figures we saw and filmed in 1989 were both strange and fascinating.

We were first greeted by a 60-foot rock called by Ruzo "The Monument to Humanity" because several different races are recognizable on it. They overlap each other in a unique way, but one can clearly discern a Caucasian youth, a Semitic man, a skull-like face that could be Negroid, and several others.

"There are many other faces on the plateau, as well as animals. Some of the animals depicted never existed on the continent, such as the rhino, lion, camel, and a turtle-like creature."

(Cote, Bill; "Marcahuasi--A Mystery in Stone," Louisiana Mounds Society News letter, no. 42, p. 1, October 1, 1991.) Science Frontiers On line

"The Monument to Humanity,” surrounded by hundreds of sculptures on the Marcahuasi plateau at a towering twenty-five meters high with fourteen anthropomorphic figures of four different races, is the most important sculptured work that exists on the earth today!” - Dr. Daniel Ruzo. Source:Remnants of an Advanced Civilization

See Also:Reiki.com

Lanzhou Morning News: "Stone from Outer Space" Found in Lanzhou

Prehistoric or Extraterrestrial Civilization?

Clearwisdom.net) Lanzhou Morning News of June 26, 2002 - -

[image: image70.png]

(dispatched by reporters Bao Feng and HaiZhu Tian) Coinciding with our recent inspiring series reports on a visit to the "E.T. relics," an uncommon stone from a collector in Lanzhou drew enormous attention from many experts and collectors. The stone is imbedded with a screw-threaded metal bar and is suspected of being from outer space.

An uncommon stone imbedded with screw-threaded metal bar from a collector in Lanzhou

Mr. Zhilin Wang found this stone on a field research trip to the Mazong Mountain area located on the border of Gansu and Xijiang provinces. The pear-shaped stone is extremely hard and has a mysterious black color. It is about 8 x 7 cm and weighs 466 grams.

The most surprising part of the stone is the imbedded 6 cm cone-shaped metal bar which bears clear screw threads. This mysterious stone attracted enormous attention from many geologists and collectors. More than 10 geologists and global physicists from the National Land Resources Bureau of Gansu Province, Colored Metal Survey Bureau of Gansu Province, the Institute of Geology and Minerals Research of China Academy, Lanzhou Branch, and the School of Resources and Environment of Lanzhou College gathered to study the origin of this mysterious stone.

After a discussion about its possibility of being man-made and the possible reasons for its formation, the scientists unanimously labeled the stone as one of the most valuable in China and in the world for collection, research, and archaeology studies.

During the discussion, the scientists proposed many hypotheses about the formation of this stone, but found all incredible. The screw-threaded metal bar is tightly enclosed in the black lithical material. Neither the bar's entrance to the stone nor the exposed bar tip appear to be man-made.

Moreover, the screw thread width remains consistent from the thick end to the thin end, instead of varying due to the growth of organisms. One of the hypotheses says that this stone could be a relic from a prehistoric civilization, since a civilization equivalent to ours existed on earth before our current one.

Another one states that it could be a stony meteorite and it could have brought the information of an extraterrestrial civilization.

At the end of the conference, all scientists agreed that further research is needed to address questions such as how the stone was formed and whether the "metal bar" is truly metal, before the "visitor-from-outer-space" mystery can be solved.

Ancient Ground Optical Lenses by Robert Temple

APPENDIX D
The Day the Sun Stood Still -- Joshua's Long Day
Then spake Joshua to the LORD in the day when the LORD delivered up the Amorites before the children of Israel, and he said in the sight of Israel, Sun, stand thou still upon Gibeon; and thou, Moon, in the valley of Ajalon.

And the sun stood still, and the moon stayed, until the people had avenged themselves upon their enemies. Is not this written in the book of Jasher? So the sun stood still in the midst of heaven, and hasted not to go down about a whole day. And there was no day like that before it or after it, that the LORD hearkened unto the voice of a man: for the LORD fought for Israel....Joshua 10
Article 1: THE LONG DAY OF JOSHUA

[image: image71.jpg]

One of the evidences for the historicity of the long day recorded in Joshua 10:13 and reiterated in Habakkuk 3:11 lies in the large body of traditions from many parts of the world according to which there was a long day (or night, or evening, depending upon the location) at about the same time that Joshua lived.

David Nelson dramatically informs us of this fact as follows: Chinese history speaks of Yao, their king, declaring that in his reign the sun stood so long above the horizon that it was feared the world would have been set on fire; and fixes the reign of Yao at a given date, which corresponds with the age of Joshua the son of Nun. . . .

The Latin poet Ovid amuses the school-boy greatly, in his fanciful narrative of Phaeton's chariot. This heathen author tells us, that a day was once lost, and that the earth was in great danger from the intense heat of an unusual sun. . . . Our notice is somewhat attracted, when we find him mention Phaeton--who was a Canaanitish prince-- and learn that the fable originated with the Phoenicians, the same people whom Joshua fought.

If you ask an unbeliever of these incidents, or of the common traditions of early nations that a day was lost about the time when the, "volume of truth", informs us that the sun hasted not to go down for the space of a whole day, you will find that he had never thought on these points: they are not of the character which he is inclined to notice.

T. W. Doane relates the following facts concerning these traditions:

There are many stories similar to this, to be found among other nations of antiquity. We have, as an example, that which is related of Bacchus in the Orphic hymns, wherein it says that this god-man arrested the course of the sun and the moon.

An Indian legend relates that the sun stood still to hear the pious ejaculations of Arjouan after the death of Crishna. A "holy" Buddhist by the name of Matanga prevented the sun, at his command, from rising, and bisected the moon. . . .

The Chinese also, had a legend of the sun standing still, and a legend was found among the Ancient Mexicans to the effect that one of their holy persons commanded the sun to stand still, which command was obeyed.

Doane refers to Anacalypsis by Higgins, Buddhist Legends by Hardy and Bud. & Jeyens by Franklin in support of his statements.

In 1940, Harry Rimmer summarized these traditions as follows:

In the ancient Chinese writings there is a legend of a long day. The Incas of Peru and the Aztecs of Mexico have a like record, and there is a Babylonian and a Persian legend of a day that was miraculously extended. Another section of China contributes an account of the day that was miraculously prolonged, in the reign of Emperor Yeo.

Herodotus recounts that the priests of Egypt showed him their temple records, and that there he read a strange account of a day that was twice the natural length. Rimmer concludes this section with a lengthy quotation from the Polynesian account of this event.

In 1950, Immanuel Velikovsky came out with his controversial book, Worlds in Collision, based on the premise that the account of the long day in Joshua is accurate, accounting for many other unsolved scientific mysteries. In support of his premise, he also refers to the ancient traditions of a long day:

In the Mexican Annals of Cuauhtitlan--the history of the empire of Culhuacan and Mexico, written in Nahua-Indian in the sixteenth century--it is related that during a cosmic catastrophe that occurred in the remote past, the night did not end for a long time. . . .

Sahagun, the Spanish savant who came to America a generation after Columbus and gathered the traditions of the aborigines, wrote that at the time of one cosmic catastrophe the sun rose only a little way over the horizon and remained there without moving; the moon also stood still.

In a footnote, Velikovsky states that the Mexican Annals of Cuauhtitlan, were also known as the Codex Chimalpopca, and that these manuscripts contained a series of annals of very ancient date, many of them going back to more than a thousand years before the Christian era.

Velikovsky's theory was that at some time in the middle of the second millennium B.C., either the earth was interrupted in its regular rotation by a comet, or the terrestrial axis was tilted in the presence of a strong magnetic field, so that for several hours the sun appeared to lose its diurnal movement.

Velikovsky's book brought about quite a bit of discussion on this topic. "The Day The Sun Stood Still," by Eric Larabee was published in Harper's in January of 1950. It was reprinted in the Minneapolis Sunday Tribune on February 5 of that year, with the comment that "The article on this page--`The Day the Sun Stood Still'--will quite probably become the most discussed magazine piece of 1950.

It was published in the current issue of Harper's Magazine, and the Tribune is the first newspaper to reprint it. The account is based on a book, Worlds in Collision, by Dr. Immanuel Velikovsky.

The article has created such interest in publishing circles that, the Tribune has learned, the editors of Collier's and of The Reader's Digest have other presentations of the same idea in preparation.

This Week magazine, which is a section of the Sunday Tribune and twenty- five other Sunday newspapers, is preparing a pictorial presentation of some of Velikovsky's unusual theories which lace together elements of religious beliefs and scientific events and try to explain that once--within the recorded history of man--the sun stood still."

Gordon A. Atwater, curator of the Hayden Planetarium, wrote at the time, "The theories presented by Dr. Velikovsky are unique and should be presented to the world of science in order that the underpinning of modern science can be re-examined . . . I believe the author has done an outstanding job."

Another indication of the trustworthiness of Joshua 10:13 can be found in astronomical data. It appears that one full day is missing in our astronomical calculations. On different occasions, Sir Edwin Ball, the great British astronomer, and Professors Pickering of the Harvard Observatory, Maunders of Greenwich, and Totten of Yale have traced this back to the time of Joshua.

If we disregard calendar changes and deal only with a chronology based upon solar motion, and go back to the earliest available records, and trace the calendar through to the time of Joshua, the day of Joshua's battle was on a Tuesday, whereas if we compute backwards to the time of Joshua from the present day, the day of the battle would have been on a Wednesday. The day of the month is the same, but it is a different day of the week.

In other words, if we reckon from the first recorded solstice in the ancient Egyptian records, the day is Tuesday, but if we reckon back from the most recent solstice, the day is Wednesday.

These facts are extensively corroborated with astronomical data by Charles A. L. Totten in Joshua's Long Day, and the Dial of Ahaz (New Haven: Our Race Publishing Co., 1890). Note that this differs from the "NASA story" of a missing day which apparently never occurred...s8int.com

APPENDIX C

The Creation Model Is Scientificly Testable

[image: image4.jpg]CREATION EVIDENCE MUSEUM

PRE-FLOOD ATMOSPHERIC CHAMBER
EXPERIMENTS IN THIS CHABER HAVE PRODUCED
'AMAZING EVIDENCE SUPPORTING THE BIBLICAL
"RECORD OF THE PRE.F.00D WORLD. Some Exampis:
 Extended Lo Span of Dorsophia Frul Fiys by 3 Gen.
Nolecular Change of enom in Snakes fo Non-Toxic Sute

Rccaerated Growh of Parana Fish 2

Dr. CARL BAUGH, DIRECTOR OF THE CREATION EVIDENCE MUSEUM, INVENTOR & PATENT HOLDER OF THE WORLDS FIRST "HYPERBARIC BIOSPHERE" TO TEST THE BIBLICAL PRE-FLOOD ATMOSPHERE HYPOTHESIS WHICH IS BASED ON THE HISTORICAL RECORD OF GENESIS.

GENESIS STATES THAT THE EARTH AND ALL THE LIFE FORMS WERE CREATED "PERFECT" AND DESIGNED TO LIVE FOREVER. IT ALSO STATES THAT AFTER THE FALL OF MAN, ALL THE ELEMENTS, WHICH EVERYTHING WAS MADE OF, WERE CURSED. IT GOES ON TO RECORD A GRADUAL DEGENERATION OF THE WHOLE CREATION UNTIL THE RECORDED "FLOOD OF NOAH", AND A VERY RAPID DEGENERATION THEREAFTER.

THIS INDICATES THE INSERTION AND INCREASE OF ELEMENTAL THERMODYNAMICS (EVERYTHING CREATED GETS OLD, WEARS OUT, DEGENERATES AND DIES) INTO THIS PERFECT CREATION. ONE AMAZING RECORD IS THE LONGEVITY DECLINE OF MAN. FROM THE CURSE TO NOAH'S FLOOD THE PATRIARCHS "OVERLAPPING" LIFE SPANS ARE RECORDED AS SLOWLY DECLINING WITH AN AVERAGE AGE OF MEN AT 917 YEARS UNTIL THE FLOOD. THE PATRIARCHS "OVERLAPPING" LIFE SPANS BORN AFTER THE FLOOD TO JOSEPH ARE RECORDED AS RAPIDLY DECLINING WITH AN AVERAGE AGE OF MEN AT 250 YEARS. BY THE TIME OF CHRIST, THE AVERAGE LIFE SPAN IS ABOUT 70 YEARS. WHY!!!
THE TEST HYPOTHESIS IS, BY USING SCIENTIFIC DATA SHOWING THE DECLINE IN THE EARTHS MAGNETIC FIELD, OZONE SHIELD, ATMOSPHERIC PRESSURE & GASES AND CREATING CONDITIONS FOR EXTRAPOLATING BACKWARDS SOME 5-6000 YEARS, YOU SHOULD SEE A LATENT BIOLOGICAL INCREASE IN LONGEVITY, CELLULAR GROWTH AND CHANGE IN MOLECULAR STRUCTURES. THE PRELIMINARY RESULTS ARE SHOWN ABOVE.
Dr. BAUGH, AT NASA'S REQUEST, HAS BEEN SHARING HIS DISCOVERIES AND THEIR RELEVANCE TO THE SPACE PROGRAM. THE CLAIM BY THE NATIONAL ACADEMY OF SCIENCE, THAT "CREATIONISM IS NOT SCIENTIFIC OR TESTABLE" HAS BEEN "CONCLUSIVELY FALSIFIED!"

[image: image5.jpg]00 0L 3% MYOY 0L XYL 0L Y OKY
0T 330 47 S ONBIE SHOMTMLYS TIV

NOTE:

1) ALL AGES ARE BASED ON THE HEBREW (MASORETIC) TEXT. THE GREEK TEXT (THE SEPTUAGINT) AND THE SAMARITAN TEXTS DIFFER SLIGHTLY.

2) THE VERY CAREFUL AND DETAILED USE OF MATHEMATICS AND LANGUAGE IN THESE CHAPTERS FIRMLY LINKS THE CHRONOLOGY INTO ONE CONTINUOUS FAMILY RECORD. NOTICE THAT THE AGE OF EACH PATRIARCH IS GIVEN WHEN THE NEXT PATRIARCH (PROBABLY A SON, BUT POSSIBLY AN EVER-SO-GRANDSON) IS BORN. THUS THE TIME BETWEEN THE CREATION OF ADAM AND THE LIFE OF JOSEPH IS ESTABLISHED. THE POSSIBILITY OF GAPS IN THE GENEALOGY WOULD HAVE NO EFFECT ON THIS TIME INTERVAL.

3) NOAH'S SON SHEM, WHO WAS BORN BEFORE THE FLOOD, ALMOST OUTLIVED ABRAHAM AND VERY POSSIBLY HAD CONVERSATION WITH ISSAC.

4) EACH OF THE FIRST NINE PATRIARCHS HAD "OTHER SONS AND DAUGHTERS." (SEE GEN. 5) IN OTHER WORDS, EACH HAD AT LEAST 3 SONS AND 2 DAUGHTERS. STATISTICALLY THIS IMPLIES THAT THEY ALL HAD LARGE FAMILIES--PROBABLY AVERAGING NINE OR MORE CHILDREN. IF THESE WERE TYPICAL FAMILY SIZES FOR THAT DAY, THEN THE WORLD POPULATION BEFORE THE FLOOD WAS VERY LARGE--PROBABLY IN THE BILLIONS.

5) NOTICE THAT THE LIFESPANS OF ADAM, METHUSELAH, SHEM, AND ABRAHAM SUCCESSIVELY OVERLAPPED.

6) THE BEST ESTIMATES OF THE YEAR OF THE FLOOD ARE BETWEEN 3398 B.C. AND 2348 B.C.

METAPHYSICALLY ASSUMING THAT MAN LIVED 900+ YEARS PRIOR TO NOAH'S FLOOD, HOW BIG WOULD HE BE WHEN HE REACHED MATURITY? 9 TO 16 FEET TALL, OR TALLER??

HOW BIG WOULD MAMMALS, REPTILES, FISH, AND INSECTS GET IF THEY LIVED 400-900 YEARS??

DR. CARL BAUGH AND THE CREATION EVIDENCE MUSEUM IN GLEN ROSE, TEXAS IS THE ONLY SCIENTIFIC INSTITUTION, WE ARE AWARE OF, THAT HAS DEMONSTRATED "EXPERIMENTAL EVIDENCE" THAT APPEARS TO ANSWER THE MYSTERY OF GIGANTISM IN THE FOSSIL RECORD, AS WELL AS LONGEVITY IN THE HISTORIC PAST.

IF YOU KNOW OF ANY OTHER "EXPERIMENTAL EVIDENCE" RELATED TO THIS SUBJECT, PLEASE CONTACT US AND WE WILL POST IT ON OUR WEB SITE.
THIS CHART, AND MUCH MORE FASCINATING INFORMATION CAN BE FOUND IN THE BOOK ENTITLED...

"IN THE BEGINNING" by Walter T. Brown Jr.
http://www.omniology.com/DrBaughHBC.html
http://www.omniology.com/LongevityChart.html
EVIDENCE OF MAN THROUGHOUT THE GEOLOGIC COLUMN

[image: image6.jpg]EVIDENCE THAT THE METAPHYSICAL "GEOLOGIC COLUMN" IS
ACTUALLY THE GEOLOGIC RECORD OF "GLOBAL F!

[image: image7.jpg]MocENE [St Gaor 7|
OLIGOCENE | | 4n5 remgreidl |

Germany

i R T ——y

PALEOCENE Wiloorg, Ausiia_

= a5l U

S G, Colorsdo

CRETACEOUS | | Frriors & s, Gen B, s

oo e N, Prae

frosies: Loni, T

e] [TTan P e g e

JURASSIC/TRIASSIC | | oo e Peecirg w Ve l

T e e T

Fomen S Lo Mimour
Hiors . Rovados Mo, X Mo

T R
PENNSYLVANIAN | | oo
st —

MISSISSIPPIANDEVONIAN | | forh

e
| SILURIANORDOVICIAN | | S Featincom et

112—Against All Odds.

THESE ARE JUST A FEW OF THE EMPIRICAL EVIDENCES THAT FALSIFY THE METAPHYSICAL "EVOLUTIONARY" GEOLOGIC COLUMN.

THE INTERNATIONAL, MACRO-EVOLUTIONARY SCIENCE COMMUNITY HAS SUPPRESSED DISCOVERIES LIKE THESE FOR OVER 100 YEARS. SCIENTISTS HAVE BEEN FORBIDDEN TO INVESTIGATE OR PUBLISH PAPERS ON ANY EMPIRICAL EVIDENCE THAT WOULD FALSIFY THEIR METAPHYSICAL MACRO-EVOLUTIONARY WORLD VIEW.

AS HAPPENS DURING THE REIGN OF ANY OPPRESSIVE REGIME, ACADEMIC REBELS AND FREEDOM FIGHTERS BEGAN BUCKING THE SYSTEM IN THE EARLY AND MID SIXTIES. INDEPENDENT RESEARCHERS BEGAN DOCUMENTING EMPIRICAL EVIDENCE THAT CLEARLY FALSIFIES MANY ASPECTS OF THE "MAJORITY HELD VIEW" OF MACRO-EVOLUTIONISM.

THIS EVIDENCE HAS BECOME SO OVERWHELMING THAT THE ESTABLISHED SCIENTIFIC COMMUNITY IS RUNNING SCARED. THEIR PUBLIC ATTACKS AND PROFESSIONAL THREATS ARE HEATING UP.

MILLIONS OF DOLLARS ARE BEING RAISED BY ANTI-CREATION AND ANTI-ACADEMIC FREEDOM ORGANIZATIONS LIKE, THE NATIONAL ACADEMY OF SCIENCE, THE AMERICAN HUMANIST ASSOCIATION, THE AMERICAN ATHEIST'S, THE A.C.L.U. AND MOST UNIVERSITIES AND ACADEMIC INSTITUTIONS. THIS IS BEING DONE TO PREVENT EVIDENCE LIKE YOU SEE ON OUR WEB SITE FROM GETTING INTO OUR PUBLIC SCHOOLS WHERE IT SHOULD BE.

IF YOU WANT TO JOIN THE GOOD FIGHT FOR ACADEMIC FREEDOM, YOU CAN START HERE. BECOME FAMILIAR WITH ALL OUR WEB PAGES, E-MAIL OUR WEB SITE TO FAMILY AND FRIENDS. PLEASE SEND US ANY QUESTIONS OR "EMPIRICAL X FILES" YOU MIGHT KNOW OF.

http://www.omniology.com/GeologicPsuedoColumn.html
http://www.omniology.com/CREATION-LINKS.html
http://www.omniology.com/OMNIOLOGY-Content.html
http://www.omniology.com/
"13,000" YEAR OLD CRETACEOUS LIMESTONE "EMPIRICAL PROOF"

THAT MAN & DINOSAURS LIVED TOGETHER, GLEN ROSE TEXAS.

[image: image8.jpg]EMPIRICAL EVIDENCE "PROVING" THAT MAN & DINOSAURS LIVED TOGETHER!
THIS FACT HAS BEEN KNOWN FOR OVER 60 YEARS. BUT DOGUATIC MACRG-EVOLUTIONSTS,
HAVE FORSIDDEN THEM EROW BEING MADE FUBLIC & FREELY INVESTIGATED WITHOUT THE FEAR
OF PROFESSIONAL RETAIBUTION AGAINST SCIENTISTS WHO WOULD CHOSE T0 50 S0,

v)
GLENRDSE TEXAS

MRS
WY
DINOSAUR TRACKS

AN HAD
PRATS

AONHAER
HMAN FINGER.

1]
BURNT HOOD
THAT HAS
EUPRICALLY
(CARSON DATED
TOBE
13000- 12600
YEARS 0LD.

THESE ITEMS
WERE ARE
EUBEDDEDIN
CRETACEOUS
LIESTONE,
WETAPHYSCALLY"
DATEDTOBE
1065 MLLIO

(VN

énumnz‘; INSTITUTE
OMNIOLOGY

EMPIRICAL EVIDENCE PREDICTED BY THE CREATION MODEL OF HISTORY.

[image: image9.jpg]anvsowd
o

51

2 Loguon euvysowy] oyg

104

WSINOLLNTOAF-0HIYN TYOISAHAYLIN, ONIAZISTYS . JONTCIAT TYIKIdI3,

THESE ARE 12-20 OF 24 THUMBNAIL IMAGES OF 8.5x11 COLOR PICTURE-INFORMATION SHEETS THAT ARE AVAILABLE FOR PURCHASE.

MORE EMPIRICAL EVIDENCE PREDICTED BY THE CREATION MODEL OF HISTORY.

[image: image10.jpg]

THE THREE DINOSAUR CLAY FIGURINE PAGES AND THE WOVEN FABRIC WITH DINOSAUR PAGE, ARE 21-24 OF THE SET OF 24 8.5X11 COLOR PRINTS. NOTE; I DUPLICATED THE OTHER THUMBNAILS JUST TO MAKE THIS PAGE LOOK PURDY.

http://www.omniology.com/GLEN-ROSE.html
"THERE WERE GIANTS IN THE EARTH IN THOSE DAYS..."

[image: image11.jpg]47 inch
Mt - BLANCO Human Femuy

3 In the late 1950s,

FOSSIL MUSEUM during road construction
in south-east Turkey in

the Euphrates Valley,

many tombs containing

the remains of Giants

were uncovered.

At two sites the leg

bones were measured

to be about 120 cms

°47.24 inche:

Joe Taylor,

Director of the

Mt. BLANCO

FOSSIL MUSEUM

in Crosbyton, Texas,

was commissioned to

sculpt this anatomically

correct, and to scal

human femur.

This "Giant” stood some

14-16 feet tall, and had

20-22 inch long feet.

His or Her finger tips,

with arms to their sides,

would be about 6 feet

above the ground.

The Biblical record, in

Deuteronomy 3:11 states

that the Iron Bed of

Og, King of Bashan was

9 cubits by 4 cubits

or approximately

14 feet long by

6 feet wide!

GENESIS
There were Nephilim (Giants) in the earth in those days; and also
gfter that when the sons of God (Angets?) came [n unto the

laughters of men, and they bare children to them, the same
became mighty men which were of old, men of renown.

More Ino & Replicas available at miblancolGaolcom or wws miblance com
Mt. Blanco Fossil Museum + P.0. Box 559, Crosbyton, TX 79322 + 1-800-367.7454

NOW BEFORE YOU DISMISS THIS EVIDENCE AS IMPOSSIBLE AND CLOSE YOUR MIND, READ EVERYTHING FIRST.

THERE IS A VERSE IN THE BIBLE THAT IS FOUNDATIONAL TO ANYONES SEARCH FOR TRUTH. IT STATES; "ON THE EVIDENCE OF TWO OR THREE WITNESSES A MATTER (OR EVERY FACT) SHALL BE CONFIRMED."

THE OMNIOLOGICAL SOCIETY USES HISTORICAL RECORDS, EYEWITNESS ACCOUNTS AND EMPIRICAL EVIDENCE IN THE SEARCH FOR TRUTH.

THE HARD PART IS NOT FINDING THE TRUTH. THE HARD PART IS IN ACCEPTING IT, ESPECIALLY WHEN IT MEANS YOUR PRESENTLY HELD VIEWS ARE PROVEN WRONG.

THE EVIDENCE PRESENTED HERE IS BASED ON THREE WITNESSES.

1. AN EYE WITNESS ACCOUNT

2. BIBLICAL & SECULAR HISTORICAL RECORDS

3. EMPIRICALLY VERIFIED 21.5" MAN TRACKS IN TEXAS & 24" MAN TRACKS IN AUSTRALIA.

THIS EVIDENCE FALSIFIES THE MACRO-EVOLUTIONARY WORLD VIEW THAT MAN EVOLVED FROM LITTLE TINY MONKEYS.

THE PRESENT EVOLUTIONARY ESTABLISHMENT REFUSES TO BE OPEN-MINDED AND INVESTIGATE THE EVIDENCE PRESENTED ON WEB SITES LIKE THIS.

THEY, IN FACT, AGGRESSIVELY ATTACK INDIVIDUALS, SCIENTISTS AND ORGANIZATIONS THAT CHOSE TO FREELY INVESTIGATE AND CHALLENGE THEIR BIASED WORLD VIEWS.

"FREE SPEECH & ACADEMIC FREEDOM" HAVE BEEN REPLACED IN OUR NATIONAL SCHOOL SYSTEMS WITH "SUPPRESSED SPEECH & ACADEMIC INDOCTRINATION."

REMEMBER THE WORDS OF JUSTICE WILLIAM O. DOUGLAS "RESTRICTION OF FREE THOUGHT AND FREE SPEECH IS THE MOST DANGEROUS OF ALL SUBVERSIONS. IT IS THE ONE UN-AMERICAN ACT THAT COULD MOST EASILY DEFEAT US."

http://www.omniology.com/Joe+GiantLeg.html
ROMAN + MONGOLIAN "BIG BOYS" & GIANT GIBBONS??

[image: image12.jpg]Maximinus Thrax
Imperator Caesar Gaius

Tulius Verus Maximinus Pius
Felix Invictus Augustus
Augustus

Bom 1720 173in | Chiden
Thrace orMoesia | @ son Gaks Juus
Verus Masiminus
Accession February or |
Morch 235 Masdered by the

roops at Aquieia

wie Apil 238

Caeciia Pasina

Maximinus was probably the biggest
man ever to hold the office of Roman
emperor. The Historia Augusta has it
that he was 8 ft 6 in (2.6 m) tall, and so
strong that he could pull laden carts
unaided! The size of his footwear was
also legendary, and the expression
‘Maximinus’s boot’ came to be used in
popular parlance for any tall or lanky
individual. Surviving portrait busts,
such as this one from the Louvre, show
Maximinus as a heavily-muscled man
with powerful jaw and close-cropped
hair, the image of a seasoned soldier.
Not for him the meditative, spiritual
pose favoured by Alexander Severus.

Maximinus Thrax, The Thracian was Emperor of the Roman Empire from 235 to 238 AD. Every major account of his life remarked on his massive build, gargantuan strength and cruel, barbarous nature. There seems to be some discrepancy about his date of birth. His height was 8'6" tall. He was born in Trace, which is modern day Bulgaria. He spent most of his time as emperor fighting against the Germanic Tribes. The Germanic Tribes were north of the Danube River. The Danube was one of the northern borders of the Roman Empire. You might also want to take note that the eastern border of Bulgaria is on the Black Sea and the territory in which Maximinus was fighting was modern day Romania. Modern day Romania in ancient times became part of the Roman Empire. Maximinus was one of the 10 great Roman persecutors of the church. His life came to an end on May 10, 238AD, while resting in the afternoon sun. He and his son were murdered by Roman troops.

[image: image13.jpg]Standing Tall in the Land of Genghis Khan

During the first offive expeditions to Mongolia, Roy Chapman
Andrews photographed this seven-foot-five-i in1922in
the capital ity of Ulaanbaatar—
“This photograph was never published in the magazine
ATIONAL GEOGRAPHIC, DECEMBER 1996

WHAT'S INTERESTING ABOUT THE SUBJECT OF GIANTS IN HUMAN HISTORY IS THE WAY SCIENTISTS HAVE SUPPRESSED THEIR EXISTENCE (AS CONFESSED ABOVE) SINCE THE ADOPTION OF THE METAPHYSICAL RELIGION OF EVOLUTION.

THERE IS NO EXPLANATION FOR GIANTS IN HUMAN EVOLUTION. MAN IS SUPPOSED TO HAVE EVOLVED UPWARD FROM TINY LITTLE MONKEYS WITH TINY LITTLE BRAINS. THE BELIEF THAT "A LARGE BRAIN MEANS HIGHER INTELLIGENCE" PRESENTS A PROBLEM WHEN IT COMES TO GIANTS.

THIS IS NOT A PROBLEM FOR THE CREATION VIEW. IN FACT, IT STATES THAT MAN HAS "DEVOLVED OVER TIME" FROM LARGER, MORE INTELLIGENT ANCESTRY.

[image: image14.jpg]2 TWO NEW FINDS

FROM CHINA!

THESE TWO PARTIALLY MUMMIFIED SKELETONS WERE REPORTED TO HAVE BEEN FOUND, ALONG WITH SEVERAL OTHERS, IN A CAVE IN CHINA IN 1996. THEY STOOD ABOUT SEVEN FEET TALL IN LIFE.

THE BLACK & WHITE INSERT AT THE LEFT IS A GIBBON SKELETON.

THE SIMILARITIES OF THESE STRANGE NEW FINDS APPEARS OBVIOUS TO US.

http://www.omniology.com/BigBoys.html
APPENDIX E
God’s Real Commandments

Let’s think for a minute, does this < Ex 20> really describe what was said in the last few paragraphs and what will be done on earth as it is done in heaven? If you are saying “this is not what the bible says” then you need to look at “the Hebrew translation”, this is what you will see? Is this a little different than you have been taught? Hint, this is the “Spiritual” version and, yes, “it was taught at the Exodus, in 1487 BC, on Pentecost!” The Israelites were given the real concepts of “it will be done on earth as it is done in heaven”. They were not able to keep it because they did not have the Holy Spirit yet, that would come when Jesus arrived at time zero, as planed. Stop for a moment to read what was given on that first Pentecost. Satan has covered this up, you never see the real commandments posted anywhere do you?

Ex 20

And God spoke all these words, saying:

1 Do not place someone or something ahead of Me because it will cause you to be against Me.

(Remember, you can serve only one master, and will hate the other.)

2 Do not appoint or bestow anything in My place.

3 Avoid using My name in a false, useless and deceptive way.

4 I have marked the Sabbath Day.

(It is a sign between Me and My people)

5 You are not to be a burden to your parents, but you are to promote them.

(So that your days may be lengthened beyond the normal time)

6 Do not do things that cause you to divide and tear down or dash in pieces (or kill).

7 Do not commit adultery, Literally or figuratively.

(to defect, desert or abandon one's cause or party usually to join another)

8 Do not steal by choosing to deceive, and to bring away by stealth or deception.

9 Do not bear false witness by lying or creating a sham without cause against someone close.

10 Do not embrace the delight and or the desire to have something or someone that is not yours.

This is not about what your hands are doing, it is about the Spiritual intent “what is in your heart”, not just the “physical actions”, or the “appearance” of what “seems” to have been “done or not done”. This can be summed up in just one word “love”. Loving your creator with all your heart and loving your neighbor as yourself.

1 Cor 2:6-16

6 However, we speak wisdom among those who are mature, yet not the wisdom of this age, nor of the rulers of this age, who are coming to nothing. 7 But we speak the wisdom of God in a mystery, the hidden wisdom which God ordained before the ages for our glory, 8 which none of the rulers of this age knew; for had they known, they would not have crucified the Lord of glory. 9 But as it is written:

"Eye has not seen, nor ear heard,

Nor have entered into the heart of man

The things which God has prepared for those who love Him."

10 But God has revealed them to us through His Spirit. For the Spirit searches all things, yes, the deep things of God 11 For what man knows the things of a man except the spirit of the man which is in him? Even so no one knows the things of God except the Spirit of God. 12 Now we have received, not the spirit of the world, but the Spirit who is from God, that we might know the things that have been freely given to us by God. 13 These things we also speak, not in words which man's wisdom teaches but which the Holy Spirit teaches, comparing spiritual things with spiritual. 14 But the natural man does not receive the things of the Spirit of God, for they are foolishness to him; nor can he know them, because they are spiritually discerned. 15 But he who is spiritual judges all things, yet he himself is rightly judged by no one. 16 For

"who has known the mind of the LORD that he may instruct Him?"

But we have the mind of Christ. NKJV

OK, now you just read the “commandments” given to the Israelites “before the Holy Spirit was given”, so they did get an idea of how to conduct their lives and what God was really all about. The commandments were given with the Spiritual intent, however they could not distinguish the full Spiritual goal or purpose. The Holy Spirit came on Pentecost, in 31 AD.

The following was taken from Strong’s Hebrew Dictionary

1

I Elohiym (a supreme God (Jesus) depicted by the plural designation) the supreme God which have brought you out of the land of Egypt out of the house of bondage shall have no other Gods above or between Me. You Will not make any idol or embodiment or manifestation that is in the sky or clouds or the Aether above or that is in the earth beneath or in the water under the earth, to bow down and worship and respect them much less serve them forasmuch as I am the Lord the supreme God I am a jealous God passing judgment of the iniquity of the fathers to the children downward to the third and fourth generations of them that hate Me. And showing mercy unto thousands that have affection and love me, and mark, preserve and keep my laws and ordinances and precepts.

2

You will not make any carved image whatsoever, fashioned out as a shape or anything that is in the sky, as well as to the higher Aether where the celestial bodies revolve or that is in the earth or under the earth or in the water. You will not bow down humbly beseech do reverence or worship them or serve or be enslaved to them forasmuch I Yehovah or Elohiym am the Almighty a Jealous God To be the overseer of the punishment of the fathers downward to children into the third and fourth generation of them that hate Me. And bestowing and maintaining kindness mercy and beauty unto thousands of them that love Me and take heed keep and observe Commandments, laws, ordinances and precepts.

3

You will not use the mark, authority, character or take the honor of Yehovah or Elohiym in desolating; evil idolatry or words that are uselessness and adverbially in vain.

4

Be mindful of the Sabbath Days to consecrate, dedicate and sanctify them. Six days you will labor and do all of your work, but the seventh day is the Sabbath of Yehovah or Elohiym you will not do any work, you nor your son nor your daughter nor your manservant nor your maidservant nor your cattle nor the stranger that is within your gates. Forasmuch in six days Yehovah made the sky, the clouds, as well as to the higher ether where the celestial bodies revolve and the earth, the sea and all that is in them, and rested the seventh day and wherefore blessed the Sabbath Day and Hallowed it.

5

Glorify and promote your father and mother so that your days may be lengthened beyond the normal time in this land witch the Lord Yehovah or Elohiym bestowed to you.

6

You will build and bring together, and not tear down and destroy those things that you have charge of.

7

Do not commit adultery, Literally or figuratively, to defect, desert or abandon one's cause or party usually to join another.

8

You will not steal or secretly bring away by deceptive means.

9

You must not give a false account or create a sham to add to your testimony against a brother, close friend or spouse.

10

Do not embrace the delight and or the desire to have something or someone that is not yours.

APPENDIX F
The Feasts of the Lord are mentioned many times in the bible, this is the one place that they are all defined with the dates (in the Jewish calendar) they are to be kept. This is also an outline of God’s plan for man, if they were kept today, everyone would be familiar with this plan.

Lev 23

1 And the LORD spoke to Moses, saying, 2 "Speak to the children of Israel, and say to them: 'The feasts of the LORD, which you shall proclaim to be holy convocations, these are My feasts.

Weekly Sabbath

3'Six days shall work be done, but the seventh day is a Sabbath of solemn rest, a holy convocation. You shall do no work on it; it is the Sabbath of the LORD in all your dwellings.

Passover and Feast of Unleavened Bread

4'These are the feasts of the LORD, holy convocations which you shall proclaim at their appointed times. 5 On the fourteenth day of the first month at twilight is the LORD's Passover. 6 And on the fifteenth day of the same month is the Feast of Unleavened Bread to the LORD; seven days you must eat unleavened bread. 7 On the first day you shall have a holy convocation; you shall do no customary work on it. 8 But you shall offer an offering made by fire to the LORD for seven days. The seventh day shall be a holy convocation; you shall do no customary work on it.' "

Abib (Ripe Barley) (Setting the first day of the year)
The normal Hebrew calendar has 12 months in it. The verses in Leviticus 23 indicates that the barley needs to be ripe at the Passover Feast time. This may cause the year to have 13 months in order to wait for the Barley to ripen. This is then the setting of the first day of the new year, witch then sets the dates for the rest of the Holy Days.

9 And the LORD spoke to Moses, saying, 10 "Speak to the children of Israel, and say to them: 'When you come into the land which I give to you, and reap its harvest, then you shall bring a sheaf of the firstfruits of your harvest to the priest. 11 He shall wave the sheaf before the LORD, to be accepted on your behalf; on the day after the Sabbath the priest shall wave it. 12 And you shall offer on that day, when you wave the sheaf, a male lamb of the first year, without blemish, as a burnt offering to the LORD. 13 Its grain offering shall be two-tenths of an ephah of fine flour mixed with oil, an offering made by fire to the LORD, for a sweet aroma; and its drink offering shall be of wine, one-fourth of a hin. 14 You shall eat neither bread nor parched grain nor fresh grain until the same day that you have brought an offering to your God; it shall be a statute forever throughout your generations in all your dwellings.

Pentecost

15'And you shall count for yourselves from the day after the Sabbath, from the day that you brought the sheaf of the wave offering: seven Sabbaths shall be completed. 16 Count fifty days to the day after the seventh Sabbath; then you shall offer a new grain offering to the LORD. 17 You shall bring from your dwellings two wave loaves of two-tenths of an ephah. They shall be of fine flour; they shall be baked with leaven. They are the firstfruits to the LORD. 18 And you shall offer with the bread seven lambs of the first year, without blemish, one young bull, and two rams. They shall be as a burnt offering to the LORD, with their grain offering and their drink offerings, an offering made by fire for a sweet aroma to the LORD. 19 Then you shall sacrifice one kid of the goats as a sin offering, and two male lambs of the first year as a sacrifice of a peace offering. 20 The priest shall wave them with the bread of the firstfruits as a wave offering before the LORD, with the two lambs. They shall be holy to the LORD for the priest. 21 And you shall proclaim on the same day that it is a holy convocation to you. You shall do no customary work on it. It shall be a statute forever in all your dwellings throughout your generations.

Gleaning (food for the poor and the stranger)
22'When you reap the harvest of your land, you shall not wholly reap the corners of your field when you reap, nor shall you gather any gleaning from your harvest. You shall leave them for the poor and for the stranger: I am the LORD your God.' "

Trumpets

23 Then the LORD spoke to Moses, saying, 24 "Speak to the children of Israel, saying: 'In the seventh month, on the first day of the month, you shall have a Sabbath-rest, a memorial of blowing of trumpets, a holy convocation. 25 You shall do no customary work on it; and you shall offer an offering made by fire to the LORD.' "

Atonement

26 And the LORD spoke to Moses, saying: 27 "Also the tenth day of this seventh month shall be the Day of Atonement. It shall be a holy convocation for you; you shall afflict your souls, and offer an offering made by fire to the LORD. 28 And you shall do no work on that same day, for it is the Day of Atonement, to make atonement for you before the LORD your God. 29 For any person who is not afflicted in soul on that same day shall be cut off from his people. 30 And any person who does any work on that same day, that person I will destroy from among his people. 31 You shall do no manner of work; it shall be a statute forever throughout your generations in all your dwellings. 32 It shall be to you a Sabbath of solemn rest, and you shall afflict your souls; on the ninth day of the month at evening, from evening to evening, you shall celebrate your Sabbath."

Feast of Tabernacles

33 Then the LORD spoke to Moses, saying, 34 "Speak to the children of Israel, saying: 'The fifteenth day of this seventh month shall be the Feast of Tabernacles for seven days to the LORD. 35 On the first day there shall be a holy convocation. You shall do no customary work on it. 36 For seven days you shall offer an offering made by fire to the LORD. On the eighth day you shall have a holy convocation, and you shall offer an offering made by fire to the LORD. It is a sacred assembly, and you shall do no customary work on it. 37 These are the feasts of the LORD which you shall proclaim to be holy convocations, to offer an offering made by fire to the LORD, a burnt offering and a grain offering, a sacrifice and drink offerings, everything on its day-- 38 besides the Sabbaths of the LORD, besides your gifts, besides all your vows, and besides all your freewill offerings which you give to the LORD.

Last Great Day

39'Also on the fifteenth day of the seventh month, when you have gathered in the fruit of the land, you shall keep the feast of the LORD for seven days; on the first day there shall be a Sabbath-rest, and on the eighth day a Sabbath-rest. 40 And you shall take for yourselves on the first day the fruit of beautiful trees, branches of palm trees, the boughs of leafy trees, and willows of the brook; and you shall rejoice before the LORD your God for seven days. 41 You shall keep it as a feast to the LORD for seven days in the year. It shall be a statute forever in your generations. You shall celebrate it in the seventh month. 42 You shall dwell in booths for seven days. All who are native Israelites shall dwell in booths, 43 that your generations may know that I made the children of Israel dwell in booths when I brought them out of the land of Egypt: I am the LORD your God.' "

44 So Moses declared to the children of Israel the feasts of the LORD. NKJV

APPENDIX G
The Holy Spirit now given to both the Israelite and Gentile Churches

<John 14:15-18> The Keeping of the Commandments comes before the giving of the Holy Spirit.

John 14:15-18

15 "If you love Me, keep My commandments. 16 And I will pray the Father, and He will give you another Helper, that He may abide with you forever-- 17 the Spirit of truth, whom the world cannot receive, because it neither sees Him nor knows Him; but you know Him, for He dwells with you and will be in you. 18 I will not leave you orphans; I will come to you. NKJV

Following the law (commandments) is a tutor <Gal 3:19-29> or teacher of righteousness. This happens over time as we grow and become a new creature. Also notice that there is no mention of just one group of people, it now includes all people that ever lived. <Gal 3:28> “There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus” there are no special definitions or preferences now all people are included equally in the plan of God. The Israelites are God’s chosen people, but now all people have an equal chance for Salvation. This was the real plan in the beginning, the millennium will take place here on the Earth, and it will be done on earth as it is in heaven. No wars, no useless machinery, no more civilization as we now know it. The world system will not be allowed to exist in the millennium <Gal 3:29>. Jesus will now be in charge, leading everyone that obeys into God’s kingdom.

Gal 3:19-29

19 What purpose then does the law serve? It was added because of transgressions, till the Seed should come to whom the promise was made; and it was appointed through angels by the hand of a mediator. 20 Now a mediator does not mediate for one only, but God is one. 21 Is the law then against the promises of God? Certainly not! For if there had been a law given which could have given life, truly righteousness would have been by the law. 22 But the Scripture has confined all under sin, that the promise by faith in Jesus Christ might be given to those who believe. 23 But before faith came, we were kept under guard by the law, kept for the faith which would afterward be revealed. 24 Therefore the law was our tutor to bring us to Christ, that we might be justified by faith. 25 But after faith has come, we are no longer under a tutor.

26 For you are all sons of God through faith in Christ Jesus. 27 For as many of you as were baptized into Christ have put on Christ. 28 There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. 29 And if you are Christ's, then you are Abraham's seed, and heirs according to the promise. NKJV

<Lev 23:15-21> This talks about the Feast of Pentecost that was celebrated first time when the Israelites were given the commandments at the Exodus. It was depicting the giving of the Holy Spirit when Jesus came to the Israelites in 32 AD. Those who listened and followed were given the Holy Spirit after He was Glorified. There was now no difference, There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus.

Lev 23:15-21

15'And you shall count for yourselves from the day after the Sabbath, from the day that you brought the sheaf of the wave offering: seven Sabbaths shall be completed. 16 Count fifty days to the day after the seventh Sabbath; then you shall offer a new grain offering to the LORD. 17 You shall bring from your dwellings two wave loaves of two-tenths of an ephah. They shall be of fine flour; they shall be baked with leaven. They are the firstfruits to the LORD. 18 And you shall offer with the bread seven lambs of the first year, without blemish, one young bull, and two rams. They shall be as a burnt offering to the LORD, with their grain offering and their drink offerings, an offering made by fire for a sweet aroma to the LORD. 19 Then you shall sacrifice one kid of the goats as a sin offering, and two male lambs of the first year as a sacrifice of a peace offering. 20 The priest shall wave them with the bread of the firstfruits as a wave offering before the LORD, with the two lambs. They shall be holy to the LORD for the priest. 21 And you shall proclaim on the same day that it is a holy convocation to you. You shall do no customary work on it. It shall be a statute forever in all your dwellings throughout your generations.

The NEW COVENANT fulfillment of the

FIRST Feast of Weeks (Pentecost) to the ISRAELITE CHURCH

(The giving of the Holy Spirit)

Acts 2:1-39

1 Now when the Day of Pentecost had fully come, they were all with one accord in one place. 2 And suddenly there came a sound from heaven, as of a rushing mighty wind, and it filled the whole house where they were sitting. 3 Then there appeared to them divided tongues, as of fire, and one sat upon each of them. 4 And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit gave them utterance.

5 And there were dwelling in Jerusalem Jews, devout men, from every nation under heaven. 6 And when this sound occurred, the multitude came together, and were confused, because everyone heard them speak in his own language. 7 Then they were all amazed and marveled, saying to one another, "Look, are not all these who speak Galileans? 8 And how is it that we hear, each in our own language in which we were born? 9 Parthians and Medes and Elamites, those dwelling in Mesopotamia, Judea and Cappadocia, Pontus and Asia, 10 Phrygia and Pamphylia, Egypt and the parts of Libya adjoining Cyrene, visitors from Rome, both Jews and proselytes, 11 Cretans and Arabs--we hear them speaking in our own tongues the wonderful works of God." 12 So they were all amazed and perplexed, saying to one another, "Whatever could this mean?" 13 Others mocking said, "They are full of new wine."

14 But Peter, standing up with the eleven, raised his voice and said to them, "Men of Judea and all who dwell in Jerusalem, let this be known to you, and heed my words. 15 For these are not drunk, as you suppose, since it is only the third hour of the day. 16 But this is what was spoken by the prophet Joel:

17'And it shall come to pass in the last days, says God, That I will pour out of My Spirit on all flesh; Your sons and your daughters shall prophesy, Your young men shall see visions, Your old men shall dream dreams. 18 And on My menservants and on My maidservants I will pour out My Spirit in those days; And they shall prophesy. 19 I will show wonders in heaven above And signs in the earth beneath:Blood and fire and vapor of smoke. 20 The sun shall be turned into darkness, And the moon into blood, Before the coming of the great and awesome day of the LORD. 21 And it shall come to pass That whoever calls on the name of the LORD Shall be saved.'

22 "Men of Israel, hear these words: Jesus of Nazareth, a Man attested by God to you by miracles, wonders, and signs which God did through Him in your midst, as you yourselves also know-- 23 Him, being delivered by the determined purpose and foreknowledge of God, you have taken by lawless hands, have crucified, and put to death; 24 whom God raised up, having loosed the pains of death, because it was not possible that He should be held by it. 25 For David says concerning Him:

'I foresaw the LORD always before my face, For He is at my right hand, that I may not be shaken. 26 Therefore my heart rejoiced, and my tongue was glad; Moreover my flesh also will rest in hope. 27 For You will not leave my soul in Hades, Nor will You allow Your Holy One to see corruption. 28 You have made known to me the ways of life; You will make me full of joy in Your presence.'

29 "Men and brethren, let me speak freely to you of the patriarch David, that he is both dead and buried, and his tomb is with us to this day. 30 Therefore, being a prophet, and knowing that God had sworn with an oath to him that of the fruit of his body, according to the flesh, He would raise up the Christ to sit on his throne, 31 he, foreseeing this, spoke concerning the resurrection of the Christ, that His soul was not left in Hades, nor did His flesh see corruption. 32 This Jesus God has raised up, of which we are all witnesses. 33 Therefore being exalted to the right hand of God, and having received from the Father the promise of the Holy Spirit, He poured out this which you now see and hear. 34 For David did not ascend into the heavens, but he says himself:

'The LORD said to my Lord, "Sit at My right hand, 35 Till I make Your enemies Your footstool."

36 "Therefore let all the house of Israel know assuredly that God has made this Jesus, whom you crucified, both Lord and Christ." 37 Now when they heard this, they were cut to the heart, and said to Peter and the rest of the apostles, "Men and brethren, what shall we do?" 38 Then Peter said to them, "Repent, and let every one of you be baptized in the name of Jesus Christ for the remission of sins; and you shall receive the gift of the Holy Spirit. 39 For the promise is to you and to your children, and to all who are afar off, as many as the Lord our God will call." NKJV

The NEW COVENANT fulfillment of the

FIRST Feast of Weeks (Pentecost) to the GENTILE CHURCH

(The giving of the Holy Spirit)

Acts 10:1-48

1 There was a certain man in Caesarea called Cornelius, a centurion of what was called the Italian Regiment, 2 a devout man and one who feared God with all his household, who gave alms generously to the people, and prayed to God always. 3 About the ninth hour of the day he saw clearly in a vision an angel of God coming in and saying to him, "Cornelius!" 4 And when he observed him, he was afraid, and said, "What is it, lord?" So he said to him, "Your prayers and your alms have come up for a memorial before God. 5 Now send men to Joppa, and send for Simon whose surname is Peter. 6 He is lodging with Simon, a tanner, whose house is by the sea. He will tell you what you must do." 7 And when the angel who spoke to him had departed, Cornelius called two of his household servants and a devout soldier from among those who waited on him continually. 8 So when he had explained all these things to them, he sent them to Joppa.

9 The next day, as they went on their journey and drew near the city, Peter went up on the housetop to pray, about the sixth hour. 10 Then he became very hungry and wanted to eat; but while they made ready, he fell into a trance 11 and saw heaven opened and an object like a great sheet bound at the four corners, descending to him and let down to the earth. 12 In it were all kinds of four-footed animals of the earth, wild beasts, creeping things, and birds of the air. 13 And a voice came to him, "Rise, Peter; kill and eat." 14 But Peter said, "Not so, Lord! For I have never eaten anything common or unclean." 15 And a voice spoke to him again the second time, "What God has cleansed you must not call common." 16 This was done three times. And the object was taken up into heaven again.

17 Now while Peter wondered within himself what this vision which he had seen meant, behold, the men who had been sent from Cornelius had made inquiry for Simon's house, and stood before the gate. 18 And they called and asked whether Simon, whose surname was Peter, was lodging there. 19 While Peter thought about the vision, the Spirit said to him, "Behold, three men are seeking you. 20 Arise therefore, go down and go with them, doubting nothing; for I have sent them." 21 Then Peter went down to the men who had been sent to him from Cornelius, and said, "Yes, I am he whom you seek. For what reason have you come?" 22 And they said, "Cornelius the centurion, a just man, one who fears God and has a good reputation among all the nation of the Jews, was divinely instructed by a holy angel to summon you to his house, and to hear words from you." 23 Then he invited them in and lodged them. On the next day Peter went away with them, and some brethren from Joppa accompanied him.

24 And the following day they entered Caesarea. Now Cornelius was waiting for them, and had called together his relatives and close friends. 25 As Peter was coming in, Cornelius met him and fell down at his feet and worshiped him. 26 But Peter lifted him up, saying, "Stand up; I myself am also a man." 27 And as he talked with him, he went in and found many who had come together. 28 Then he said to them, "You know how unlawful it is for a Jewish man to keep company with or go to one of another nation. But God has shown me that I should not call any man common or unclean. 29 Therefore I came without objection as soon as I was sent for. I ask, then, for what reason have you sent for me?" 30 So Cornelius said, "Four days ago I was fasting until this hour; and at the ninth hour I prayed in my house, and behold, a man stood before me in bright clothing, 31 and said, 'Cornelius, your prayer has been heard, and your alms are remembered in the sight of God. 32 Send therefore to Joppa and call Simon here, whose surname is Peter. He is lodging in the house of Simon, a tanner, by the sea. When he comes, he will speak to you.' 33 "So I sent to you immediately, and you have done well to come. Now therefore, we are all present before God, to hear all the things commanded you by God."

34 Then Peter opened his mouth and said: "In truth I perceive that God shows no partiality. 35 But in every nation whoever fears Him and works righteousness is accepted by Him. 36 The word which God sent to the children of Israel, preaching peace through Jesus Christ--He is Lord of all-- 37 that word you know, which was proclaimed throughout all Judea, and began from Galilee after the baptism which John preached: 38 how God anointed Jesus of Nazareth with the Holy Spirit and with power, who went about doing good and healing all who were oppressed by the devil, for God was with Him. 39 And we are witnesses of all things which He did both in the land of the Jews and in Jerusalem, whom they killed by hanging on a tree. 40 Him God raised up on the third day, and showed Him openly, 41 not to all the people, but to witnesses chosen before by God, even to us who ate and drank with Him after He arose from the dead. 42 And He commanded us to preach to the people, and to testify that it is He who was ordained by God to be Judge of the living and the dead. 43 To Him all the prophets witness that, through His name, whoever believes in Him will receive remission of sins."

44 While Peter was still speaking these words, the Holy Spirit fell upon all those who heard the word. 45 And those of the circumcision who believed were astonished, as many as came with Peter, because the gift of the Holy Spirit had been poured out on the Gentiles also. 46 For they heard them speak with tongues and magnify God. Then Peter answered, 47 Can anyone forbid water, that these should not be baptized who have received the Holy Spirit just as we have?" 48 And he commanded them to be baptized in the name of the Lord. Then they asked him to stay a few days. NKJV

APPENDIX H
The Food Laws

Lev 11

1 And the LORD spoke to Moses and Aaron, saying to them, 2 "Speak to the children of Israel, saying, 'These are the animals which you may eat among all the animals that are on the earth: 3 Among the animals, whatever divides the hoof, having cloven hooves and chewing the cud--that you may eat. 4 Nevertheless these you shall not eat among those that chew the cud or those that have cloven hooves: the camel, because it chews the cud but does not have cloven hooves, is unclean to you; 5 the rock hyrax, because it chews the cud but does not have cloven hooves, is unclean to you; 6 the hare, because it chews the cud but does not have cloven hooves, is unclean to you; 7 and the swine, though it divides the hoof, having cloven hooves, yet does not chew the cud, is unclean to you. 8 Their flesh you shall not eat, and their carcasses you shall not touch. They are unclean to you.

9'These you may eat of all that are in the water: whatever in the water has fins and scales, whether in the seas or in the rivers--that you may eat. 10 But all in the seas or in the rivers that do not have fins and scales, all that move in the water or any living thing which is in the water, they are an abomination to you. 11 They shall be an abomination to you; you shall not eat their flesh, but you shall regard their carcasses as an abomination. 12 Whatever in the water does not have fins or scales--that shall be an abomination to you.

13'And these you shall regard as an abomination among the birds; they shall not be eaten, they are an abomination: the eagle, the vulture, the buzzard, 14 the kite, and the falcon after its kind; 15 every raven after its kind, 16 the ostrich, the short-eared owl, the seagull, and the hawk after its kind; 17 the little owl, the fisher owl, and the screech owl; 18 the white owl, the jackdaw, and the carrion vulture; 19 the stork, the heron after its kind, the hoopoe, and the bat.

20'All flying insects that creep on all fours shall be an abomination to you. 21 Yet these you may eat of every flying insect that creeps on all fours: those which have jointed legs above their feet with which to leap on the earth. 22 These you may eat: the locust after its kind, the destroying locust after its kind, the cricket after its kind, and the grasshopper after its kind. 23 But all other flying insects which have four feet shall be an abomination to you.

24'By these you shall become unclean; whoever touches the carcass of any of them shall be unclean until evening; 25 whoever carries part of the carcass of any of them shall wash his clothes and be unclean until evening: 26 The carcass of any beast which divides the foot, but is not cloven-hoofed or does not chew the cud, is unclean to you. Everyone who touches it shall be unclean. 27 And whatever goes on its paws, among all kinds of animals that go on all fours, those are unclean to you. Whoever touches any such carcass shall be unclean until evening. 28 Whoever carries any such carcass shall wash his clothes and be unclean until evening. It is unclean to you.

29'These also shall be unclean to you among the creeping things that creep on the earth: the mole, the mouse, and the large lizard after its kind; 30 the gecko, the monitor lizard, the sand reptile, the sand lizard, and the chameleon. 31 These are unclean to you among all that creep. Whoever touches them when they are dead shall be unclean until evening. 32 Anything on which any of them falls, when they are dead shall be unclean, whether it is any item of wood or clothing or skin or sack, whatever item it is, in which any work is done, it must be put in water. And it shall be unclean until evening; then it shall be clean. 33 Any earthen vessel into which any of them falls you shall break; and whatever is in it shall be unclean: 34 in such a vessel, any edible food upon which water falls becomes unclean, and any drink that may be drunk from it becomes unclean. 35 And everything on which a part of any such carcass falls shall be unclean; whether it is an oven or cooking stove, it shall be broken down; for they are unclean, and shall be unclean to you. 36 Nevertheless a spring or a cistern, in which there is plenty of water, shall be clean, but whatever touches any such carcass becomes unclean. 37 And if a part of any such carcass falls on any planting seed which is to be sown, it remains clean. 38 But if water is put on the seed, and if a part of any such carcass falls on it, it becomes unclean to you.

39'And if any animal which you may eat dies, he who touches its carcass shall be unclean until evening. 40 He who eats of its carcass shall wash his clothes and be unclean until evening. He also who carries its carcass shall wash his clothes and be unclean until evening.

41'And every creeping thing that creeps on the earth shall be an abomination. It shall not be eaten. 42 Whatever crawls on its belly, whatever goes on all fours, or whatever has many feet among all creeping things that creep on the earth--these you shall not eat, for they are an abomination. 43 You shall not make yourselves abominable with any creeping thing that creeps; nor shall you make yourselves unclean with them, lest you be defiled by them. 44 For I am the LORD your God. You shall therefore consecrate yourselves, and you shall be holy; for I am holy. Neither shall you defile yourselves with any creeping thing that creeps on the earth. 45 For I am the LORD who brings you up out of the land of Egypt, to be your God. You shall therefore be holy, for I am holy.

46'This is the law of the animals and the birds and every living creature that moves in the waters, and of every creature that creeps on the earth, 47 To distinguish between the unclean and the clean, and between the animal that may be eaten and the animal that may not be eaten.' " NKJV

APPENDIX I
The Seventh Day of the Week, The Sabbath

One of the keys to True Christianity is the keeping of the commandments. The first one that takes real effort is the Sabbath Days. This includes the Weekly Sabbath and the Annual Holy Days. The one that is most obvious is the weekly Sabbath. It is not that difficult to distinguish someone that is keeping this seventh day by not working or doing any of their own personal business during this Holy time, from sunset Friday evening to sunset Saturday evening. The following pages will go through the weekly Sabbath and what should be done and what is not to be done during this time.

We will start with the first verse found in the bible about the Sabbath in Gen 2:1-3 this was to mark the first period of seven days. There was never a time that this was not in effect after man was created, it always applied to the teaching of man from the very beginning. As long as there are people, this will be a concept that will be absolutely necessary for their proper growth and True Christian attitude towards God.

THE COMMANDMENTS AT CREATION

This is the very first verses in the bible that the Sabbath Day was mentioned,. The Sabbath day <Gen 2:1-3> was being observed even at that time. Nothing new or different here. This proves that the laws of God are not new or will never be outdated or unnecessary and no longer need to be kept. They are as valid when God kept them at the beginning of the creation of man (and the repairing of the Earth and the universe) as they are today.

Gen 2:1-3

1 Thus the heavens and the earth, and all the host of them, were finished. 2 And on the seventh day God ended His work which He had done, and He rested on the seventh day from all His work which He had done. 3 Then God blessed the seventh day and sanctified it, because in it He rested from all His work which God had created and made. NKJV

THE COMMANDMENTS AT THE FLOOD

Noah was a preacher of righteousness <2 Peter 2:4-5>. The commandments (laws, statutes judgments and the Festivals) are a description of righteousness <Ps 119:172>.

2 Peter 2:4-5

4 For if God did not spare the angels who sinned, but cast them down to hell and delivered them into chains of darkness, to be reserved for judgment; 5 and did not spare the ancient world, but saved Noah, one of eight people, a preacher of righteousness, bringing in the flood on the world of the ungodly; NKJV

Ps 119:172

172 My tongue shall speak of Your word,

For ALL Your commandments are righteousness. NKJV

The Sabbath COMMANDMENT At THE EXODUS (Hebrew Translation)

Exodus 20:8-11

Be mindful of the Sabbath Days to consecrate, dedicate and sanctify them. Six days you will labor and do all of your work, but the seventh day is the Sabbath of Yehovah or Elohiym (both God the Father and Jesus) you will not do any work, you nor your son nor your daughter nor your manservant nor your maidservant nor your cattle nor the stranger that is within your gates. Forasmuch in six days Yehovah made the sky, the clouds, as well as to the higher ether where the celestial bodies revolve and the earth, the sea and all that is in them, and rested the seventh day and wherefore blessed the Sabbath Day and Hallowed it.

My Sabbaths are a SIGN or MARK, and a perpetual covenant <Ex 31:12-17>
Ex 31:12-17

12 And the LORD spoke to Moses, saying, 13 "Speak also to the children of Israel, saying: 'Surely My Sabbaths you shall keep, for it is a sign between Me and you throughout your generations, that you may know that I am the LORD who sanctifies you. 14 You shall keep the Sabbath, therefore, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people. 15 Work shall be done for six days, but the seventh is the Sabbath of rest, holy to the LORD. Whoever does any work on the Sabbath day, he shall surely be put to death. 16 Therefore the children of Israel shall keep the Sabbath, to observe the Sabbath throughout their generations as a perpetual covenant. 17 It is a sign between Me and the children of Israel forever; for in six days the LORD made the heavens and the earth, and on the seventh day He rested and was refreshed.' " NKJV

The “DAY” in the Bible is counted from evening to evening <Lev 23:26-32>.
Lev 23:26-32

26 And the LORD spoke to Moses, saying: 27 "Also the tenth day of this seventh month shall be the Day of Atonement. It shall be a holy convocation for you; you shall afflict your souls, and offer an offering made by fire to the LORD. 28 And you shall do no work on that same day, for it is the Day of Atonement, to make atonement for you before the LORD your God. 29 For any person who is not afflicted in soul on that same day shall be cut off from his people. 30 And any person who does any work on that same day, that person I will destroy from among his people. 31 You shall do no manner of work; it shall be a statute forever throughout your generations in all your dwellings. 32 It shall be to you a Sabbath of solemn rest, and you shall afflict your souls; on the ninth day of the month at evening, from evening to evening, you shall celebrate your sabbath." NKJV

All of the Commandments are important, not, two or three, not eight or nine, or even ten, but ALL of the commandments of God < Ps 111:10 and 1 John 5:1-5> and the Holy Spirit < John 14:15-18>.

Ps 111:10

10 The fear of the LORD is the beginning of wisdom; A good understanding have all those who do His commandments. His praise endures forever. NKJV

1 John 5:1-5

1 Whoever believes that Jesus is the Christ is born of God, and everyone who loves Him who begot also loves him who is begotten of Him. 2 By this we know that we love the children of God, when we love God and keep His commandments. 3 For this is the love of God, that we keep His commandments. And His commandments are not burdensome. 4 For whatever is born of God overcomes the world. And this is the victory that has overcome the world -- our faith. 5 Who is he who overcomes the world, but he who believes that Jesus is the Son of God? NKJV

John 14:15-18

15 "If you love Me, keep My commandments. 16 And I will pray the Father, and He will give you another Helper, that He may abide with you forever-- 17 the Spirit of truth, whom the world cannot receive, because it neither sees Him nor knows Him; but you know Him, for He dwells with you and will be in you. 18 I will not leave you orphans; I will come to you. NKJV

Jesus specifically states that He is not adding to, or taking away anything from the original laws given at the Exodus <Matt 5:17-20>. Not even to change any of the little “Jots” or “Tittles”. To enter by the narrow and difficult gate, you must keep the Sabbath Days and all of the commandments <Gal 3:19-29>. This is the narrow gate, and difficult is the way which leads to life, and there are few who find it <Matt 7:13-23>. Notice in <verse 28> all people are considered equal, with an equal opportunity to qualify for the kingdom of God. In <verse 24> we see that obeying the commandments will bring us to the point that we will receive the Holy Spirit and then be able to keep the Spiritual intent of the law.

Matt 5:17-20

17 "Do not think that I came to destroy the Law or the Prophets. I did not come to destroy but to fulfill. 18 For assuredly, I say to you, till heaven and earth pass away, one jot or one tittle will by no means pass from the law till all is fulfilled. 19 Whoever therefore breaks one of the least of these commandments, and teaches men so, shall be called least in the kingdom of heaven; but whoever does and teaches them, he shall be called great in the kingdom of heaven. 20 For I say to you, that unless your righteousness exceeds the righteousness of the scribes and Pharisees, you will by no means enter the kingdom of heaven. NKJV

Gal 3:19-29

19 What purpose then does the law serve? It was added because of transgressions, till the Seed should come to whom the promise was made; and it was appointed through angels by the hand of a mediator. 20 Now a mediator does not mediate for one only, but God is one. 21 Is the law then against the promises of God? Certainly not! For if there had been a law given which could have given life, truly righteousness would have been by the law. 22 But the Scripture has confined all under sin, that the promise by faith in Jesus Christ might be given to those who believe. 23 But before faith came, we were kept under guard by the law, kept for the faith which would afterward be revealed. 24 Therefore the law was our tutor to bring us to Christ, that we might be justified by faith. 25 But after faith has come, we are no longer under a tutor.

26 For you are all sons of God through faith in Christ Jesus. 27 For as many of you as were baptized into Christ have put on Christ. 28 There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. 29 And if you are Christ's, then you are Abraham's seed, and heirs according to the promise. NKJV

Matt 7:13-23

13 "Enter by the narrow gate; for wide is the gate and broad is the way that leads to destruction, and there are many who go in by it. 14 Because narrow is the gate and difficult is the way which leads to life, and there are few who find it.

Satan would like you to believe that the commandments are not really important and really are no longer in effect today. This is of course not found anywhere in the bible, Satan deceives the whole world with his false profits <Rev 12:7-9 and Isa 14:12-15 and 2 Cor 11:13-15>. Check it out for yourself, don’t let someone translate it for you and then tell you about it, look for yourself to see what is really written in the bible for all to see.

Rev 12:7-9

7 And war broke out in heaven: Michael and his angels fought with the dragon; and the dragon and his angels fought, 8 but they did not prevail, nor was a place found for them in heaven any longer. 9 So the great dragon was cast out, that serpent of old, called the Devil and Satan, who deceives the whole world; he was cast to the earth, and his angels were cast out with him. NKJV

Isa 14:12-15

2 "How you are fallen from heaven, O Lucifer, son of the morning! How you are cut down to the ground, You who weakened the nations! 13 For you have said in your heart: 'I will ascend into heaven, I will exalt my throne above the stars of God; I will also sit on the mount of the congregation On the farthest sides of the north; 14 I will ascend above the heights of the clouds, I will be like the Most High.' 15 Yet you shall be brought down to Sheol, To the lowest depths of the Pit. NKJV

2 Cor 11:13-15

13 For such are false apostles, deceitful workers, transforming themselves into apostles of Christ. 14 And no wonder! For Satan himself transforms himself into an angel of light. 15 Therefore it is no great thing if his ministers also transform themselves into ministers of righteousness, whose end will be according to their works. NKJV

Just as the last few verses show, that the “world” and it’s “counterfeit religions”, is deceived and their “false profits” are teaching “false doctrines”. You CAN NOT serve God and be involved in the world and it’s foolishness in any way <1 John 2:15-17 and Matt 6:24 and 1 John 2:1-5> see Appendix A page 12 Appendix B page 16.

1 John 2:15-17

15 Do not love the world or the things in the world. If anyone loves the world, the love of the Father is not in him. 16 For all that is in the world -- the lust of the flesh, the lust of the eyes, and the pride of life -- is not of the Father but is of the world. 17 And the world is passing away, and the lust of it; but he who does the will of God abides forever. NKJV

Matt 6:24

24 "No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon. NKJV

1 John 2:1-5

1 My little children, these things I write to you, so that you may not sin. And if anyone sins, we have an Advocate with the Father, Jesus Christ the righteous. 2 And He Himself is the propitiation for our sins, and not for ours only but also for the whole world.

3 Now by this we know that we know Him, if we keep His commandments. 4 He who says, "I know Him," and does not keep His commandments, is a liar, and the truth is not in him. 5 But whoever keeps His word, truly the love of God is perfected in him. By this we know that we are in Him. NKJV

This path is one of terrible consequences <Rom 1:28-32>, those who teach such things are far worse off <Rev 22:18-19>.

Rom 1:28-32

28 And even as they did not like to retain God in their knowledge, God gave them over to a debased mind, to do those things which are not fitting; 29 being filled with all unrighteousness, sexual immorality, wickedness, covetousness, maliciousness; full of envy, murder, strife, deceit, evil-mindedness; they are whisperers, 30 backbiters, haters of God, violent, proud, boasters, inventors of evil things, disobedient to parents, 31 undiscerning, untrustworthy, unloving, unforgiving, unmerciful; 32 who, knowing the righteous judgment of God, that those who practice such things are worthy of death, not only do the same but also approve of those who practice them. NKJV

Rev 22:18-19

18 For I testify to everyone who hears the words of the prophecy of this book: If anyone adds to these things, God will add to him the plagues that are written in this book; 19 and if anyone takes away from the words of the book of this prophecy, God shall take away his part from the Book of Life, from the holy city, and from the things which are written in this book. NKJV

You will be rewarded according to the works that you have been doing or not doing <Rev 22:12>. God wants everyone to choose life eternal < Rev 22:17>. The unjust, filthy, righteous and holy will remain as they are <Rev 22:6-11>. What are you now doing? What might you do to improve and grow and learn the fruits of True Christianity?

Rev 22:12-17

12 "And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. 13 I am the Alpha and the Omega, the Beginning and the End, the First and the Last." 14 Blessed are those who do His commandments, that they may have the right to the tree of life, and may enter through the gates into the city. 15 But outside are dogs and sorcerers and sexually immoral and murderers and idolaters, and whoever loves and practices a lie. 16 I, Jesus, have sent My angel to testify to you these things in the churches. I am the Root and the Offspring of David, the Bright and Morning Star." 17 And the Spirit and the bride say, "Come!" And let him who hears say, "Come!" And let him who thirsts come. Whoever desires, let him take the water of life freely. NKJV

Rev 22:6-11

6 Then he said to me, "These words are faithful and true." And the Lord God of the holy prophets sent His angel to show His servants the things which must shortly take place. 7 Behold, I am coming quickly! Blessed is he who keeps the words of the prophecy of this book." 8 Now I, John, saw and heard these things. And when I heard and saw, I fell down to worship before the feet of the angel who showed me these things. 9 Then he said to me, "See that you do not do that. For I am your fellow servant, and of your brethren the prophets, and of those who keep the words of this book. Worship God." 10 And he said to me, "Do not seal the words of the prophecy of this book, for the time is at hand. 11 He who is unjust, let him be unjust still; he who is filthy, let him be filthy still; he who is righteous, let him be righteous still; he who is holy, let him be holy still." NKJV

We are either gathering or scattering the truth of God. If you will be rewarded by your works, then what are your works doing? Gathering or scattering <2 John 4-6 and Matt 12:30 and Luke 11:23>?

2 John 4-6

4 I rejoiced greatly that I have found some of your children walking in truth, as we received commandment from the Father. 5 And now I plead with you, lady, not as though I wrote a new commandment to you, but that which we have had from the beginning: that we love one another. 6 This is love, that we walk according to His commandments. This is the commandment, that as you have heard from the beginning, you should walk in it. NKJV

Matt 12:30

30 He who is not with Me is against Me, and he who does not gather with Me scatters abroad. NKJV

Luke 11:23

23 He who is not with Me is against Me, and he who does not gather with Me scatters. NKJV

The results < Rev 22:12-17>. We are the children of God, who should be practicing righteousness <1 John 3:1-9>.

Rev 22:12-17

12 "And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. 13 I am the Alpha and the Omega, the Beginning and the End, the First and the Last." 14 Blessed are those who do His commandments, that they may have the right to the tree of life, and may enter through the gates into the city. 15 But outside are dogs and sorcerers and sexually immoral and murderers and idolaters, and whoever loves and practices a lie. 16 I, Jesus, have sent My angel to testify to you these things in the churches. I am the Root and the Offspring of David, the Bright and Morning Star." 17 And the Spirit and the bride say, "Come!" And let him who hears say, "Come!" And let him who thirsts come. Whoever desires, let him take the water of life freely. NKJV

1 John 3:1-9

1 Behold what manner of love the Father has bestowed on us, that we should be called children of God! Therefore the world does not know us, because it did not know Him. 2 Beloved, now we are children of God; and it has not yet been revealed what we shall be, but we know that when He is revealed, we shall be like Him, for we shall see Him as He is. 3 And everyone who has this hope in Him purifies himself, just as He is pure.

4 Whoever commits sin also commits lawlessness, and sin is lawlessness. 5 And you know that He was manifested to take away our sins, and in Him there is no sin. 6 Whoever abides in Him does not sin. Whoever sins has neither seen Him nor known Him. 7 Little children, let no one deceive you. He who practices righteousness is righteous, just as He is righteous. 8 He who sins is of the devil, for the devil has sinned from the beginning. For this purpose the Son of God was manifested, that He might destroy the works of the devil. 9 Whoever has been born of God does not sin, for His seed remains in him; and he cannot sin, because he has been born of God. NKJV

- ASK - SEEK – KNOCK -

<Matt 7:7-8> reads, "ASK AND IT WILL BE GIVEN TO YOU, SEEK AND YE WILL FIND, KNOCK AND IT WILL BE OPENED TO YOU. For each one that asks receives, and the one that seeks finds, and to the one knocking it will be opened.”

Matt 7:7-8

7 "Ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you. 8 For everyone who asks receives, and he who seeks finds, and to him who knocks it will be opened. NKJV

Could you recognize Jesus if you met Him on the street? Would He recognize you, as a converted Christian? Is your lifestyle patterned after His, or is it much different than His is? Do you really have much in common with your creator and sustainer who you should be looking up to, and also be determined to learn to be like Him in every way. Did you learn to be a Christian strait from the bible, or did you let someone translate it and then tell you about it? You had better have a real answer for the hope that you have. <1 Peter 3:15-16> You have to make the effort, take the time and do the research. You can do it! <Matt 7:9-12>

1 Peter 3:15-16

15 But in your hearts set apart Christ as Lord. Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect, 16 keeping a clear conscience, so that those who speak maliciously against your good behavior in Christ may be ashamed of their slander. NIV

Matt 7:9-12

9 "Which of you, if his son asks for bread, will give him a stone? 10 Or if he asks for a fish, will give him a snake? 11 If you, then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give good gifts to those who ask him! 12 So in everything, do to others what you would have them do to you, for this sums up the Law and the Prophets.

Set Your Mind On The Things Above

Ask for the things above <Gal 5:21-23> not the things in the world. The basic things you need will be provided, you have to seek the things above < Luke 12:22-34 and 1 John 3:22 and Rev 22:17>.

Gal 5:21-23

22 But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, 23 gentleness, self-control. Against such there is no law NKJV

Luke 12:22-34

22 Then He said to His disciples, "Therefore I say to you, do not worry about your life, what you will eat; nor about the body, what you will put on. 23 Life is more than food, and the body is more than clothing. 24 Consider the ravens, for they neither sow nor reap, which have neither storehouse nor barn; and God feeds them. Of how much more value are you than the birds? 25 And which of you by worrying can add one cubit to his stature? 26 If you then are not able to do the least, why are you anxious for the rest? 27 Consider the lilies, how they grow: they neither toil nor spin; and yet I say to you, even Solomon in all his glory was not arrayed like one of these. 28 If then God so clothes the grass, which today is in the field and tomorrow is thrown into the oven, how much more will He clothe you, O you of little faith? 29 And do not seek what you should eat or what you should drink, nor have an anxious mind. 30 For all these things the nations of the world seek after, and your Father knows that you need these things. 31 But seek the kingdom of God, and all these things shall be added to you. 32 Do not fear, little flock, for it is your Father's good pleasure to give you the kingdom. 33 Sell what you have and give alms; provide yourselves money bags which do not grow old, a treasure in the heavens that does not fail, where no thief approaches nor moth destroys. 34 For where your treasure is, there your heart will be also. NKJV

1 John 3:22

22 And whatever we ask we receive from Him, because we keep His commandments and do those things that are pleasing in His sight
Rev 22:17

17 And the Spirit and the bride say, "Come!" And let him who hears say, "Come!" And let him who thirsts come. Whoever desires, let him take the water of life freely. NKJV

A Sound Mind

It is amazing how many people there are in this world who have given there minds over to some form of mind-altering drug. When a person looses the power to control his thinking he is in no position to resist the devil. Any kind of substance, including too much alcohol, that affects a person's will power and decision-making power causes that person to be subject to whatever evil forces there are around him. Paul wrote, "And do not get drunk with wine, for that is dissipation, but be filled with the Spirit <Eph. 5:18>."

Eph 5:18

18 And do not be drunk with wine, in which is dissipation; but be filled with the Spirit, NKJV

For God has not given us a spirit of fear, but of power and of love and of a sound mind <2 Tim. 1:7>.

2 Tim 1:7

7 For God has not given us a spirit of fear, but of power and of love and of a sound mind. NKJV

What is your mind busy doing all day? What is your heart striving for? What will your reward be?

<Gal 5:21-23> The good (the fruit of the Spirit).

Gal 5:21-23

22 But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, 23 gentleness, self-control. Against such there is no law NKJV

<2 Tim 3:1-9> and the bad (in the last days perilous times will come. . . .).

2 Tim 3:1-9

1 But know this, that in the last days perilous times will come: 2 For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, 3 unloving, unforgiving, slanderers, without self-control, brutal, despisers of good, 4 traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, 5 having a form of godliness but denying its power. And from such people turn away! 6 For of this sort are those who creep into households and make captives of gullible women loaded down with sins, led away by various lusts, 7 always learning and never able to come to the knowledge of the truth. 8 Now as Jannes and Jambres resisted Moses, so do these also resist the truth: men of corrupt minds, disapproved concerning the faith; 9 but they will progress no further, for their folly will be manifest to all, as theirs also was. NKJV

The best way to resist the devil is to obey God in everything as Paul so aptly describes it in <Eph 6: 10-20>.

Eph 6:10-20

10 Finally, my brethren, be strong in the Lord and in the power of His might. 11 Put on the whole armor of God, that you may be able to stand against the wiles of the devil. 12 For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places. 13 Therefore take up the whole armor of God, that you may be able to withstand in the evil day, and having done all, to stand. 14 Stand therefore, having girded your waist with truth, having put on the breastplate of righteousness, 15 and having shod your feet with the preparation of the gospel of peace; 16 above all, taking the shield of faith with which you will be able to quench all the fiery darts of the wicked one. 17 And take the helmet of salvation, and the sword of the Spirit, which is the word of God; 18 praying always with all prayer and supplication in the Spirit, being watchful to this end with all perseverance and supplication for all the saints-- 19 and for me, that utterance may be given to me, that I may open my mouth boldly to make known the mystery of the gospel, 20 for which I am an ambassador in chains; that in it I may speak boldly, as I ought to speak. NKJV

Keeping The Sabbath Holy
There is more controversy about the seventh day Sabbath than any other commandment in the Bible. The questions run from whether to keep in at all, or whether to change it to another day of the week, or for those who keep the seventh day Sabbath, whether any work can be done on it, and if so, what kind of work is permitted.

The Sabbath commandment says,

”REMEMBER the Sabbath day, TO KEEP IT HOLY.

SIX DAYS you shall LABOR and do all YOUR WORK, but the seventh day is a Sabbath OF THE LORD YOUR GOD; you shall NOT DO ANY WORK, YOU or YOUR SON or YOUR DAUGHTER, YOUR MALE or FEMALE SERVANT or YOUR CATTLE or YOUR SOJOURNER who stays with you. For in SIX days THE LORD MADE the heavens and the earth, and the sea and all that is in them, and RESTED on the seventh day; therefore THE LORD BLESSED THE SABBATH DAY AND MADE IT HOLY" <Ex. 20:8-11>.

Ex 20:8-11

8 "Remember the Sabbath day, to keep it holy. 9 Six days you shall labor and do all your work, 10 but the seventh day is the Sabbath of the LORD your God. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. 11 For in six days the LORD made the heavens and the earth, the sea, and all that is in them, and rested the seventh day. Therefore the LORD blessed the Sabbath day and hallowed it. NKJV

The question many have is HOW to KEEP THE SABBATH HOLY? One of the first things we need to notice in the commandment is that the WORK IN QUESTION is NOT GOD'S WORK, but the WORK OF THE PEOPLE "your work”. The main purpose for the Sabbath is to REMEMBER WEEKLY THAT GOD IS THE CREATOR OF THE HEAVENS AND THE EARTH BY NOT DOING ANY OF OUR OWN WORK ON THE SABBATH. The Sabbath was NOT MADE FOR GOD – He knows that He created the heavens and the earth and everything in them including the Sabbath. ”The Sabbath was MADE FOR MAN"...to REMEMBER his Creator every Sabbath BY NOT doing his OWN work in it <Mark. 2:27>, Remembering the Sabbath day to keep it holy is one of the commandments showing love to God. Showing love to God comes BEFORE showing love to one's neighbor. The Sabbath commandment DEPENDS UPON LOVING GOD WITH ALL OF OUR HEART, SOUL AND MIND. See <Matt 22:35-40>. The commandment "you shall not commit murder" DEPENDS UPON LOVING OUR NEIGHBOR AS OURSELVES.

Mark 2:27

And he said to them, "The Sabbath was made for man, not man for the Sabbath; (RSV)

Matt 22:36-40

"Teacher, which is the great commandment in the law?" And he said to him, "You shall love the Lord your God with all your heart, and with all your soul, and with all your mind. This is the great and first commandment. And a second is like it, You shall love your neighbor as yourself. On these two commandments depend all the law and the prophets." (RSV)

Work is part of the Sabbath command!

The Sabbath is just as much about OUR WORK <Ex 20:9> (on the first six days of the week), as it is about worshiping God (on the seventh day of the week). Working is expected in the Bible as a normal activity <2 Thess 3:10>.

Ex 20:9

9 Six days you shall labor and do all your work, NKJV

2 Thess 3:10

10 For even when we were with you, we commanded you this: If anyone will not work, neither shall he eat. NKJV

The seventh day of the week is God’s time and it should be used properly, not to do any work or play of your own <Ex 20:10>. The Sabbath was made for man, and was started as soon as man was to be created <Gen 2:7>. This will be in affect as long as there are still people alive here on the earth.

Ex 20:10

10 but the seventh day is the Sabbath of the LORD your God. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. NKJV

Gen 2:7

7 And the LORD God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living being. NKJV

Definitions:

The English word "Sabbath" comes from the Hebrew root word "Shabbat" which means "cease, desist, rest" – ”The basic thrust of the verb is, when transitive, "to sever, put an end to" and when intranaitive, "to desist, to come to an end." ”This may possibly indicate that the Sabbath is the day which "puts a stop to" the week's “work." (Theological Word Book of the Old Testament Vol. 2, pages 902-903). Another quote about the Sabbath from the same source is – "The Sabbath is thus an invitation to rejoice in God's creation, and RECOGNIZE GOD'S SOVEREIGNTY OVER OUR TIME."

"Six days you shall LABOR" – the Hebrew word for ”labor" is "aboda” - labor, service. "Man's work and labor is not the result ,of sin...Already in God's great creation man was placed in the garden "to work it". The curse <Gen. 3:16-17> was only the pain and hardship which were to accompany labor, not the labor itself" (Theological Word Book of the Old Testament – Vol. 2, page ,640). Continuing to quote from the same above source "Nowhere is the subject of leisure time discussed, for man works as long as there is daylight <Ps. 104:23; cf. John. ll:9>. But a definite cycle of rest is provided also as a DUTY and a BLESSING on the seventh day. By working six days Israel imitated God who worked six days in creating the cosmos. In this way she doubtless bore witness to her pagan neighbors...Man is to rest in imitation to God, who rests from His work after the creation...When the service (labor) is OFFERED TO GOD, it will consist of OBEDIENCE. The performance of this service is found in the OT ritual and worship, e,g. the people's bringing sacrifices <Josh. 22:27> and the service of the Levites and priests <Num. 4:19; 2 Chr. 8:14>."

Gen 3:16-17

To the woman he said, "I will greatly multiply your pain in childbearing; in pain you shall bring forth children, yet your desire shall be for your husband, and he shall rule over you." And to Adam he said, "Because you have listened to the voice of your wife, and have eaten of the tree of which I commanded you, 'You shall not eat of it,' cursed is the ground because of you; in toil you shall eat of it all the days of your life; (RSV)

Ps 104:23

Man goes forth to his work and to his labor until the evening. (RSV)

John 11:9

Jesus answered, "Are there not twelve hours in the day? If any one walks in the day, he does not stumble, because he sees the light of this world. (RSV)

Josh 22:27

but to be a witness between us and you, and between the generations after us, that we do perform the service of the LORD in his presence with our burnt offerings and sacrifices and peace offerings; lest your children say to our children in time to come, "You have no portion in the LORD."' (RSV)

Num 4:19

19
but deal thus with them, that they may live and not die when they come near to the most holy things: Aaron and his sons shall go in and appoint them each to his task and to his burden, (RSV)

2 Chr 8:14

According to the ordinance of David his father, he appointed the divisions of the priests for their service, and the Levites for their offices of praise and ministry before the priests as the duty of each day required, and the gatekeepers in their divisions for the several gates; for so David the man of God had commanded. (RSV)

"Do all YOUR WORK" – The Hebrew word for ”work" is "Mlaka". It means – "Work, business, craftsmanship, goods, property". "Like the English "work," ”mlaka” could refer either to the activity of working, the requisite skills of work, or to the results of work...All work was banned both on the weekly Sabbath and on the festal Sabbaths. Turning to specific useages of "mlaka", it could refer to a particular task or project at hand or it could refer to one's routine or habitual work, i.e. “one's business" (Theological Word Book of the Old Testament, Vol. 1, page 465).

"To keep it HOLY" – The Hebrew word translated "holy" is "qadash". It means "be hallowed, holy, sanctified; to consecrate, sanctify, prepare, dedicate." From the parent noun "qodesh” and its derivatives is the meaning "apartness, holiness, sacredness, hallowed, holy." It "belongs to the sphere of the sacred and which is thus distinct FROM THE COMMON OR PROFANE... It speaks of God with a mystery of awe. It can be used almost as a synonym of deity. ”His holy name" is the name of God. The inner room of God’s dwelling is called the Holy of Holies – the most holy place...But the biblical viewpoint would refer the holiness of God not only to the mystery of His power, but also to His character as totally good and entirely without evil...That which was dedicated to God was conceived of as entering the sphere of the "holy"... Their (Israel's) call to holiness was based on the fact that they had become GOD'S POSSESSION by virtue of His SEPARATING THEM FROM THE NATIONS" (Theological Word Book of the. '.Old Testament – Vol. 2, pages 786-788). Because Israel was holy (God’s possession) God could command ONLY Israel to kill God's enemies and Israel be guiltless of murder. Remember David and Goliath. "The Lord will establish you (Israel) as a HOLY PEOPLE TO HIMSELF, as He swore to you, if you will keep the commandments of the Lord your God, and walk in His ways. So all the peoples of the earth shall see that you are CALLED BY THE NAME OF THE LORD; and they shall be afraid of you" <Deut. 28:9-10>.

Deut 28:9-10

The LORD will establish you as a people holy to himself, as he has sworn to you, if you keep the commandments of the LORD your God, and walk in his ways. And all the peoples of the earth shall see that you are called by the name of the LORD; and they shall be afraid of you. (RSV)

<Exodus 20:10> says, "But the seventh day is THE SABBATH (CEASING) OF THE LORD YOUR GOD." The reason Israel knew the real Creator was because, ”I am the Lord YOUR GOD, WHO BROUGHT YOU OUT OF THE LAND OF EGYPT, OUT OF THE HOUSE OF SLAVERY" <Ex. 20:2> Jesus is the "Lord (master – ruler)" of the Sabbath.

Ex 20:10

10 but the seventh day is the Sabbath of the LORD your God. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. NKJV

Exod 20:2

"I am the LORD your God, who brought you out of the land of Egypt, out of the house of bondage. (RSV)

Israel was NOT separated out as God’s possession to "do their own thing" but to do GOD'S WILL. Jesus taught His disciples to pray "your WILL be done upon EARTH as it is in heaven." For example - i t was God's will that Israel swear by His name, but only in a certain way – "you shall not swear by My name FALSELY" <Lev. 19:12>. However, later Jesus told His disciples not to swear at all.

Lev 19:12

"'Do not swear falsely by my name and so profane the name of your God. I am the LORD. (NIV)

With the information above as background, is <Matt 12:1-8> giving PERMISSION to God's people to profane the Sabbath by working on their jobs for a living7

Matt 12:1-8

At that time Jesus went through the grain fields on the Sabbath; his disciples were hungry, and they began to pluck heads of grain and to eat. But when the Pharisees saw it, they said to him, "Look, your disciples are doing what is not lawful to do on the Sabbath."

He said to them, "Have you not read what David did, when he was hungry, and those who were with him: how he entered the house of God and ate the bread of the Presence, which it was not lawful for him to eat nor for those who were with him, but only for the priests? Or have you not read in the law how on the sabbath the priests in the temple profane the Sabbath, and are guiltless? I tell you, something greater than the temple is here. And if you had known what this means, 'I desire mercy, and not sacrifice,' you would not have condemned the guiltless. For the Son of man is lord of the Sabbath." (RSV)

There is not one example in all the Bible where Jesus allowed anyone to DECIDE FOR HIMSELF what should be done on the Sabbath. The, Sabbath is God's and it is HOLY, therefore ONLY GOD has the authority to decided what can be done on the Sabbath. Notice that all the work Jesus allowed on the Sabbath was out of MERCY and NECESSITY. Jesus compared healing a man to lifting out a sheep that had fa11en into a ditch and could not get out. Jesus said, "How much more VALUE is a man than a sheep! So then it is LAWFUL TO DO GOOD (WELL) ON THE SABBATHS” <Matt. 12:9-14>. In other words "the man was not made for the Sabbath" because man is being served in the Sabbath.

Matt 12:9-14

9 Now when He had departed from there, He went into their synagogue. 10 And behold, there was a man who had a withered hand. And they asked Him, saying, "Is it lawful to heal on the Sabbath?"--that they might accuse Him. 11 Then He said to them, "What man is there among you who has one sheep, and if it falls into a pit on the Sabbath, will not lay hold of it and lift it out? 12 Of how much more value then is a man than a sheep? Therefore it is lawful to do good on the Sabbath." 13 Then He said to the man, "Stretch out your hand." And he stretched it out, and it was restored as whole as the other. 14 Then the Pharisees went out and plotted against Him, how they might destroy Him. NKJV

Because the commandments are holy and are God's commandments, NO MAN HAS AUTHORITY TO GIVE ANYONE PERMISSION TO CHANGE THEM or TO VIOLATE THEM or TO CONSENT IN VIOLATING THEM. It would be better if he had never been born. See <Matt 18:1-7> where Jesus said,: "And whoever receives one such child IN MY NAME RECEIVES ME; but whoever CAUSES ONE OF THESE LITTLE ONES WHO BELIEVE IN ME TO STUMBLE, it would be better for him that a heavy mills tone be hung around his neck, and that he be drowned in the depth of the sea..."

Matt 18:1-7

At that time the disciples came to Jesus, saying, "Who is the greatest in the kingdom of heaven?" And calling to him a child, he put him in the midst of them, and said, "Truly, I say to you, unless you turn and become like children, you will never enter the kingdom of heaven. Whoever humbles himself like this child, he is the greatest in the kingdom of heaven. "Whoever receives one such child in my name receives me; but whoever causes one of these little ones who believe in me to sin, it would be better for him to have a great millstone fastened round his neck and to be drowned in the depth of the sea. "Woe to the world for temptations to sin! For it is necessary that temptations come, but woe to the man by whom the temptation comes! (RSV)

Who do we follow today, and how?

The Scribes and the Pharisees are teaching the physical law.

(Keeping the commandments <Ex 20-23 and Lev 1-26> and setting the dates to keep the Holy Days <Lev 23>)

Jesus is teaching the spiritual law.

(the Spiritual intent of all of the Commandments and the true meaning of the Holy Days)

The scribes and the Pharisees sit in Moses' seat. Therefore whatever they tell you to observe, that observe and do, but do not do according to their works; for they say, and do not do.

Matt 23:1-36

1 Then Jesus spoke to the multitudes and to His disciples, 2 saying: "The scribes and the Pharisees sit in Moses' seat. 3 Therefore whatever they tell you to observe, that observe and do, but do not do according to their works; for they say, and do not do. 4 For they bind heavy burdens, hard to bear, and lay them on men's shoulders; but they themselves will not move them with one of their fingers.

5 But all their works they do to be seen by men. They make their phylacteries broad and enlarge the borders of their garments. 6 They love the best places at feasts, the best seats in the synagogues, 7 greetings in the marketplaces, and to be called by men, 'Rabbi, Rabbi.' 8 "But you, do not be called 'Rabbi'; for One is your Teacher, the Christ, and you are all brethren. 9 Do not call anyone on earth your father; for One is your Father, He who is in heaven. 10 And do not be called teachers; for One is your Teacher, the Christ.

11 But he who is greatest among you shall be your servant. 12 And whoever exalts himself will be humbled, and he who humbles himself will be exalted.

Today all people have the same goals and the same reward offered to them, Jew or Greek, slave or free, male or female.
Gal 3:19-29

26 For you are all sons of God through faith in Christ Jesus. 27 For as many of you as were baptized into Christ have put on Christ. 28 There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. 29 And if you are Christ's, then you are Abraham's seed, and heirs according to the promise. NKJV

Many Ways to Worship God

ALL people are included in the kingdom, not just the Jews <Gal 3:26-29>. Most worldly religions will assume that they are the only ones that can be saved, or can obey God, by following their own false doctrines, and not following Jesus.

Gal 3:26-29

26 For you are all sons of God through faith in Christ Jesus. 27 For as many of you as were baptized into Christ have put on Christ. 28 There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. 29 And if you are Christ's, then you are Abraham's seed, and heirs according to the promise. NKJV

It is good for us to remember as many WAYS to WORSHIP God as we can. It won't hurt to repeat the ways of worship already mentioned in this study.

1. OBEDIENCE – <Jer 7:23> – "Obey My voice, and I will be your God. This practice just about covers all worship.

Jer 7:23

23 But this is what I commanded them, saying, 'Obey My voice, and I will be your God, and you shall be My people. And walk in all the ways that I have commanded you, that it may be well with you.' NKJV

2. BELIEVING God and His Word – <Heb 4:12> – "For the word of God (is) living and powerful and sharper over every sword..."

Heb 4:12

12 For the word of God is living and powerful, and sharper than any two-edged sword, piercing even to the division of soul and spirit, and of joints and marrow, and is a discerner of the thoughts and intents of the heart. NKJV

3. SABBATH RESTING – <Exodus 31:12-18> – It is a SIGN that we know who our Creator and redeemer is and who makes us holy.

Ex 31:12-18

12 And the LORD spoke to Moses, saying, 13 "Speak also to the children of Israel, saying: 'Surely My Sabbaths you shall keep, for it is a sign between Me and you throughout your generations, that you may know that I am the LORD who sanctifies you. 14 You shall keep the Sabbath, therefore, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people. 15 Work shall be done for six days, but the seventh is the Sabbath of rest, holy to the LORD. Whoever does any work on the Sabbath day, he shall surely be put to death. 16 Therefore the children of Israel shall keep the Sabbath, to observe the Sabbath throughout their generations as a perpetual covenant. 17 It is a sign between Me and the children of Israel forever; for in six days the LORD made the heavens and the earth, and on the seventh day He rested and was refreshed.' "

18 And when He had made an end of speaking with him on Mount Sinai, He gave Moses two tablets of the Testimony, tablets of stone, written with the finger of God. NKJV

4. FEASTS OF THE LORD – They acknowledge God's love in sending Jesus to overcome sin and die for our sins. They acknowledge the power God gave us to have eternal life. They acknowledge God's faithfulness to bring His kingdom to the earth and to bring peace and justice for all mankind <Lev 23>. (see Page 24-25)

5. PRAYING – <Phil 4:6> – Makes God our partner. "Be anxious about nothing, but in everything by prayer and the petition along with thanksgiving make your requests known to the God."

Phil 4:6

6 Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God; NKJV

6. STUDYING – <2 Peter 3:18> – Shows devotion to God – "But grow in GRACE AND KNOWLEDGE of our Lord and Savior Jesus Christ. To Him (be) the glory both now and into day of ages.”

2 Peter 3:18

18 but grow in the grace and knowledge of our Lord and Savior Jesus Christ. To Him be the glory both now and forever. Amen. NKJV

7. PRAISING GOD – <Eph 5:19> – Being joyful. "Speaking to yourselves with psalms and hymns and spiritual songs, singing and singing praises in the heart of yours to the Lord."

Eph 5:19

19 speaking to one another in psalms and hymns and spiritual songs, singing and making melody in your heart to the Lord, NKJV

8. MEDITATING – <Phil 4:8> – "The rest, brothers, whatever things are true, whatever honorable, whatever just, whatever pure, whatever pleasing (friendly) whatever attractive (good report) – if there is any virtue and if there is any praise – THESE (THINGS) PONDER (MEDITATE ON)."

Phil 4:8

8 Finally, brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is anything praiseworthy--meditate on these things. NKJV

9. BEING FAITHFUL – <Heb 11:6> – Showing loyalty. "But without faith it is impossible to be pleasing, for it is necessary for the one approaching the God to believe that He is and that He becomes a rewarder to the ones seeking Him."

Heb 11:6

6 But without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him. NKJV

10. BEING A LIGHT – <Mat 5:16> – Showing righteousness. "Thus let the light of yours shine BEFORE MEN, that they may see the good works of yours and they may glorify the Father of yours in the heavens." See also <Ephesians 5:8>.

Matt 5:16

16 Let your light so shine before men, that they may see your good works and glorify your Father in heaven. NKJV

Eph 5:8

8 For you were once darkness, but now you are light in the Lord. Walk as children of light NKJV

11. BEING THANKFUL – <Col 2:7> – "...abounding in it (faith) with thanksgiving." Read also <Eph 5:20>.

Col 2:6-10

6 As you have therefore received Christ Jesus the Lord, so walk in Him, 7 rooted and built up in Him and established in the faith, as you have been taught, abounding in it with thanksgiving. 8 Beware lest anyone cheat you through philosophy and empty deceit, according to the tradition of men, according to the basic principles of the world, and not according to Christ. 9 For in Him dwells all the fullness of the Godhead bodily; 10 and you are complete in Him, who is the head of all principality and power. NKJV

Eph 5:20

20 giving thanks always for all things to God the Father in the name of our Lord Jesus Christ, NKJV

12. BEING A PEACEMAKER – Jesus is the Prince of Peace. <Mat 5:9> – "Blessed the peacemakers, because they will be called the sons of God." Read also <Rom 12:17-18>.

Matt 5:9

9 Blessed are the peacemakers, For they shall be called sons of God. NKJV

Rom 12:17-18

17 Repay no one evil for evil. Have regard for good things in the sight of all men. 18 If it is possible, as much as depends on you, live peaceably with all men. NKJV

Summing up more of the attributes of a true Christian:

Matt 5:1-10

1 And seeing the multitudes, He went up on a mountain, and when He was seated His disciples came to Him. 2 Then He opened His mouth and taught them, saying:

3 "Blessed are the poor in spirit,

For theirs is the kingdom of heaven.

4 Blessed are those who mourn,

For they shall be comforted.

5 Blessed are the meek,

For they shall inherit the earth.

6 Blessed are those who hunger and thirst for righteousness,

For they shall be filled.

7 Blessed are the merciful,

For they shall obtain mercy.

8 Blessed are the pure in heart,

For they shall see God.

9 Blessed are the peacemakers,

For they shall be called sons of God.

10 Blessed are those who are persecuted for righteousness' sake,
For theirs is the kingdom of heaven. NKJV

APPENDIX J
THE WEEKLY CYCLE HAS NEVER CHANGED
EVIDENCE FROM THE CALENDAR
[image: image72.jpg]

The Julian calendar was in use when Jesus Christ was upon the earth. Its originator, Julius Caesar, died 44 years before Christ was born. This calendar which continued in use for fifteen centuries was not accurate in the length of its year, for it was 11 minutes, 14 seconds too long. What was needed was our method of "leap years." By 1582 the vernal equinox of March 21 had receded to March 11, making it ten days off schedule.

[image: image73.jpg]

A change was recommended by astronomers and made at the time that Gregory XIII was the pope, and so the corrected calendar with its "leap year" was called the Gregorian calendar. It began to function on Friday, the 5th of October, 1582. Friday the 5th was changed to Friday the 15th. So that particular month was ten days shorter, but the length of its weeks was not affected. This is due to the simple fact that the number of days in the month or in the year has nothing to do with the number of days in the week. Thus the weekly cycle was not affected in any way.

In the following diagram is the calendar change that took place in October, 1582.

	The Latin Change-Over
1582 OCTOBER 1582

	S
	M
	T
	W
	T
	F
	S

	
	1
	2
	3
	4
	15
	16

	17
	18
	19
	20
	21
	22
	23

	24
	25
	26
	27
	28
	29
	30

	31
	
	
	
	
	
	

	
	The English Change-Over
1752 SEPTEMBER 1752
S
M
T
W
T
F
S

1
2
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

In October 1582, Portugal, Spain and Italy began the use of this new calendar which included leap years.

This meant that for these three nations of Europe, the year 1582 was ten days shorter than the calendar of the other nations of Europe.

But all during this year, and in the years before and afterward, the weekly cycle never changed as nation afer nation gradually changed over to the new calendar.

In September 1752, England finally made the change-over to the new leap year calendar.

This meant that for this important nation of Europe, the year 1752 was eleven days shorter than the calendar of the other nations.

But all during this year, and in the years before and afterward, the weekly cycle never changed as nation after nation gradually changed over to the new calendar.

Between 1582 and 1752 and down to 1919, all the nations of Europe gradually changed to the new calendar. But all during these 337 years, everyone had the very same days of the week.
The inhabitants of Spain who retired to sleep on Thursday, October 4, awoke the next morning on Friday, the 15th. Some nations began the use of the new calendar at once. This included Spain, Portugal and Italy. Part of Germany made the changover in 1583 and the rest of the nation waited until 1700. About that time the Netherlands, Sweden and Denmark also accepted it. And then, finally, in 1752, England and the American colonies made the changeover. But all during those years with mixed-up calendars, everyone was on the same weekly cycle. For, as you will see from the calendars we have included, the weekly cycle was not changed.

By the time England made the changover to the new calendar, eleven days had to be changed instead of ten. Wednesday, September 2 was followed by Thursday, September 14. Russia and Greece continued to use the old-style calendar, the Julian Calendar, for over a hundred and fifty more years! Finally, in 1917 (Turkey), 1918 (Russia), 1919 (Serbia), and 1923 (Greece), the last modern nations had adopted it! 341 years had elapsed since the changeover began.

For 337 years the calendars of Europe were all mixed up, and the dates of the months varied from country to country. But all during that time the days of the week were alike, for they had not changed. When it was Monday in Russia it was Monday in Germany, England and Italy, although they were all living under different calendars. When the 20th Century began, Sabbath in Russia was the same as Sabbath in England, although the dates were fourteen days apart.

The Encyclopedia Britannica calls it the "unalterable uniformity of the week," for the Weekly Cycle has never been affected by calendar changes.

And because of this, the seven-day week, given by God to mankind at the Creation of the world, has never been touched by the calendar changes down through the centuries.

http://www.bible-sabbath.com/calendar.htm
The New Moon in the Hebrew Bible

The Biblical month begins with the crescent New Moon, also called First Visible Sliver. The Hebrew word for month (Hodesh) literally means New Moon and only by extension the period between one New Moon and the next.
The Rabbanite Midrash relates that when God said to Moses "This month (HODESH) shall be for you the beginning of months" <Ex 12,2> the Almighty pointed up into the heavens at the crescent New Moon and said "When you see like this, sanctify! [=declare New Moon day]". This Rabbinic fairy-tale highlights an important point, namely that the Bible never comes out and says we should determine the beginning of months based on the New Moon. The reason for this is that the term for "Month" (Hodesh) itself implies that the month begins with the crescent New Moon. As will be seen, this would have been obvious to any ancient Israelite present when Moses recited the prophecies of YHWH to the Children of Israel and therefore there was no need to elucidate this concept any more than such terms as "light" or "dark". However, due to the long exile, we have lost the use of Biblical Hebrew in day to day speech. Therefore, we will have to reconstruct the meaning of Hodesh from the usage of the word in the Biblical text using sound linguistic principles.

Ex 12:1-2

2 "This month shall be your beginning of months; it shall be the first month of the year to you. NKJV

He Created the Moon for Holidays

There can be no doubt that the biblical Holidays are dependent on the moon. The strongest proof of this is the passage in Ps 104,19 which declares:

"He created the moon for Mo'adim [appointed times]"
The Hebrew term Mo'adim [appointed times] is the same word used to describe the Biblical Holidays. Leviticus 23, which contains a catalogue of the Biblical Holidays opens with the statement: "These are the Mo'adim [appointed times] of YHWH, holy convocations which you shall proclaim in their appointed times [Mo'adam].". So when the Psalmist tells us that God created the moon for Mo'adim [appointed times] he means that the moon was created to determine the time of the Mo'adim of YHWH, that is, the Biblical Holidays.

"Hodesh" Is Related To the Moon

The above verse clearly teaches us that the holidays are related to the moon. But when the Torah was given Ps 104 had not yet been written by the Levitical prophets, and the question still remains of how the ancient Israelites could have known this. The answer is that the Hebrew word for month (Hodesh) itself indicates a connection to the moon. We can see this connection in a number of instances in which Hodesh (month) is used interchangeably with the word "Yerah", the common Biblical Hebrew word for moon, which by extension also means "month". For example:

"...in the month (Yerah) of Ziv,

which is the Second month (Hodesh)..." (1Kings 6,1)

"...in the month (Yerah) of Ethanim... which is the Seventh month (Hodesh)..." (1Kings 8,2)

Another proof that Hodesh is related to the moon (Yerah) is the phrase "A Hodesh (month) of days" (Gen 29,14; Nu 11,20-21) [meaning a period of 29 or 30 days] which is equivalent to the phrase "A Yerah (month/ moon) of days" (Dt 21,13; 2Ki 15,13). Clearly then Hodesh is related to "Yerah", which itself literally means "moon".

"Hodesh" Means New Moon (Day)

The primary meaning of Hodesh (month) is actually "New Moon" or "New Moon Day" and it is only by extension that it came to mean "month", that is, the period between one New Moon and the next. This primary meaning is preserved in a number of passages such as 1Sam 20,5 in which Jonathan says to David "Tomorrow is the New Moon (Hodesh)". Clearly, in this verse Hodesh is used to refer to the specific day on which the month begins and not the entire month. Another passage which uses Hodesh in its primary sense is Ez 46,1 which talks about "The Day (Yom) of the New Moon (Ha-Hodesh)". Clearly in this verse Hodesh (New Moon) is a specific event and the beginning of the month is the day on which this event (New Moon) occurs.

The Biblical New Moon is the "First Crescent"

"Hodesh" (New Moon), is derived from the root H.D.SH. [image: image15.png]w. 7.0

 meaning "new" or "to make new/ renew". The Crescent New Moon is called Hodesh because it is the first time the moon is seen anew after being concealed for several days at the end of the lunar cycle. At the end of the lunar month the moon is close to the sun 1 and eventually reaches the point of "conjunction" when it passes between the Sun and the Earth.2 As a result, around the time of conjunction very little of the moon's illuminated surface faces the Earth and it is not visible through the infinitely brighter glare of the sun. After the moon moves past the sun it continues towards the opposite side of the Earth. As it gets farther away from the sun the percentage of its illuminated surface facing the Earth increases and one evening shortly after sunset the moon is seen anew after being invisible for 1.5-3.5 days. Because the moon is seen anew after a period of invisibility the ancients called it a "New Moon" or "Hodesh" (from Hadash meaning "new").

Crescent New Moon vs. Astronomical New Moon

Many people have been led astray by the inaccurate use in modern languages of the term "New Moon". Modern astronomers adopted this otherwise unused term, which had always referred to the first visible sliver, and used it to refer to conjunction (when the Moon passes between the Earth and the Sun, at which time it is not visible). The astronomers soon realized that the inaccurate use of "New Moon" to refer to conjunction would lead to confusion so to be more accurate scientists now distinguish between "Astronomical New Moon" and "Crescent New Moon". "Astronomical New Moon" means New Moon as the term is used by astronomers, i.e. conjunction. In contrast, "Crescent New Moon" uses the term in the original meaning of the first visible sliver. A good English dictionary should reflect both meanings. For example, the Random House Dictionary of the English Language, Unabridged Edition defines New Moon as: "The moon either when in conjunction with the sun or soon after being either invisible [Astronomical New Moon] or visible [Crescent New Moon] only as a slender crescent." (square brackets added by NG).

The Supposed Evidence For "Concealed Moon"

Having been confused by the use of the term New Moon in modern astronomy some people have sought Biblical support for this incorrect meaning of the term. Ps 81,3 [Heb. 81,4] is usually cited which says:

"Blow on a horn for the Hodesh (New Moon)

On the Keseh (Full Moon) for the Day of our Hag (Feast)."

According to the "Concealed Moon Theory", the term "Keseh" is derived from the root K.S.Y. meaning "to cover" and thus means "covered moon" or "concealed moon". According to this interpretation, when the verse says to blow on a horn on the day of Keseh it actually means "[blow on a horn] on the day of Concealed Moon". However, the language does not support this argument for the second half of the verse also refers to the day of Keseh as "the day of our Feast (Hag)". In the Bible, Feast (Hag) is a technical term which always refers to the three annual pilgrimage-feasts (Matzot, Shavuot, Sukkot; see Ex 23; Ex 34).3 New Moon Day (Hodesh) is never classified as a "Pilgrimage-Feast" so Keseh/ Hag can not possibly be synonymous with New Moon Day (Hodesh). It has further been suggested that Keseh refers to the Biblical holiday of Yom Teruah (Day of Shouting), which always falls out on New Moon Day. However, the Bible describes Yom Teruah as a Moed (appointed time) and never as a Hag (Pilgrimage-Feast) so Keseh/ Hag can not refer to Yom Teruah either.

What Does Keseh Really Mean?

It is likely that Keseh is related to the Aramaic word "Kista" and the Assyrian word "Kuseu" which mean "full moon" (see Brown-Driver-Briggs p.490b) [Hebrew, Aramaic, and Assyrian are all Semitic languages and often share common roots]. This fits in perfectly with the description of Keseh as the day of the Hag since two of the three Pilgrimage-Feasts (Hag HaMatzot and Hag HaSukkot) are on the 15th of the month, which is about the time of the Full Moon!

More on "Concealed Moon"

Another point to consider is that there is no actual "day" of concealed moon. In fact the moon stays concealed anywhere from 1.5 to 3.5 days in the Middle East. It has been proposed that the "day" of concealed moon is actually the day of conjunction (when the moon passes between the Earth and Sun). However, it was only 1000 years after Moses that the Babylonian astronomers discovered how to calculate the moment of conjunction. Therefore, the ancient Israelites would have had no way of knowing when the moment of conjunction takes place and would not have known on which day to observe "Concealed Moon Day".

It has been suggested that the ancient Israelites could have looked at the "Old Moon" and determined the Day of Conjunction by when the Old Moon was no longer visible in the morning sky. However, such a method would not work in the Middle East where the so-called "concealed moon" can remain concealed for as many as 3.5 days! It is in fact common for the moon to stay concealed for 2.5 days and in such instances how would the ancient Israelites have known which day was the Day of Conjunction?

In contrast, the ancient Israelites would have been well aware of the Crescent New Moon. In ancient societies people worked from dawn to dusk and they would have noticed the Old Moon getting smaller and smaller in the morning sky. When the morning moon had disappeared the ancient Israelites would have anxiously awaited its reappearance 1.5-3.5 days later in the evening sky. Having disappeared for several days and then appearing anew in the early evening sky they would have called it the "New Moon" or "Hodesh" (from Hadash meaning "New").

Notes

Note 1: From the perspective of an observer on Earth.

Note 2: I.e. it is on the same plane as the Sun and the Earth.

Note 3: see BDB pp.290b-291a. Even in the few instances where Hag does not refer to the three Biblical Pilgrimage-Feasts, it refers to non-Biblical pilgrimage-feasts. For example, in Judges 21,19 Hag refers to the annual pilgrimage-feast held around the shrine of Shiloh. Also, in Exodus 10,9 Moses tells Pharaoh that the Israelites must leave Egypt to celebrate a Hag to YHWH in the desert, which clearly is a pilgrimage-feast. It is worth noting that Moses says that they have a Hag, meaning they must make a pilgrimage, in this case to Mt. Sinai, and thus they must leave Egypt in order to observe the Hag properly.

http://www.karaite-korner.org/new_moon.shtml
Setting The First Day OF The Year

Abib (Barley)

Biblical Leap Years

The Biblical year begins with the first New Moon after the barley in Israel reaches the stage in its ripeness called Abib. The period between one year and the next is either 12 or 13 lunar months. Because of this, it is important to check the state of the Barley crops at the end of the 12th month. If the barley is Abib at this time, then the following New Moon is Hodesh Ha-Aviv ("New Moon of the Abib"). If the barley is still immature, we must wait another month and then check the barley again at the end of the 13th month.

By convention, a 12-month year is referred to as a Regular Year while a 13th month year is referred to as a Leap Year. This should not be confused with Leap Years in the Gregorian (Christian) Calendar, which involve the "intercalation" (addition) of a single day (Feb. 29). In contrast, the Biblical Leap Year involves the intercalation of an entire lunar month ("Thirteenth Month", also called "Adar Bet"). In general, it can only be determined whether a year is a Leap Year a few days before the end of the 12th Month.

Where is Abib Mentioned in the Hebrew Bible?

The story of the Exodus relates "This day you are going out in the month of the Abib." (Ex 13,4).

To commemorate that we left Egypt in the month of the Abib, we are instructed to bring the Passover sacrifice and celebrate the Feast of Unleavened Bread (Hag HaMatzot) at this time of year. In Dt 16,1 we are commanded:

"Keep the month of the Abib and make the Passover (sacrifice) to YHWH your God at night, because in the month of the Abib YHWH your God took you out of Egypt".

Similarly, we are commanded in Ex 23,15:

"You will keep the Feast of Unleavened Bread; seven days you will eat unleavened bread, as I have commanded you, at the time of the month of the Abib, because in it you went out of Egypt."

The same is commanded in Ex 34,18:

"You will keep the Feast of Unleavened Bread; seven days you will eat unleavened bread, as have I commanded you, at the time of the month of the Abib, because in the month of the Abib you went out of Egypt."

What is Abib?

Abib indicates a stage in the development of the barley crops. This is clear from Ex 9,31-32 which describes the devastation caused by the plague of hail:

"And the flax and the barley were smitten, because the barley was Abib and the flax was Giv'ol. And the wheat and the spelt were not smitten because they were dark (Afilot)."

The above passage relates that the barley crops were destroyed by the hail while the wheat and spelt were not damaged. To understand the reason for this we must look at how grain develops. When grains are early in their development they are flexible and have a dark green color. As they become ripe they take on a light yellowish hue and become more brittle. The reason that the barley was destroyed and the wheat was not is that the barley had reached the stage in its development called Abib and as a result had become brittle enough to be damaged by the hail. In contrast, the wheat and spelt were still early enough in their development, at a stage when they were flexible and not susceptible to being damaged by hail. The description of the wheat and spelt as "dark" (Afilot) indicates that they were still in the stage when they were deep green and had not yet begun to lighten into the light yellowish hue which characterizes ripe grains. In contrast, the barley had reached the stage of Abib at which time it was no longer "dark" and at this point it probably had begun to develop golden streaks.

Parched Abib

We know from several passages that barley which is in the state of Abib has not completely ripened, but has ripened enough so that its seeds can be eaten parched in fire. Parched barley was a commonly eaten food in ancient Israel and is mentioned in numerous passages in the Hebrew Bible as either "Abib parched (Kalui) in fire" (Lev 2,14) or in the abbreviated form "parched (Kalui/ Kali)" (Lev 23,14; Jos 5,11; 1Sam 17,17; 1Sam 25,18; 2Sam 17,28; Ruth 2,14).

While still early in its development, barley has not yet produced large enough and firm enough seeds to produce food through parching. This early in its development, when the "head" has just come out of the shaft, the seeds are not substantial enough to produce any food. At a later stage, the seeds have grown in size and have filled with liquid. At this point the seeds will shrivel up when parched and will only produce empty skins. Over time the liquid is replaced with dry material and when enough dry material has amassed the seeds will be able to yield "barley parched in fire".

Abib and the Harvest

The month of the Abib is the month which commences after the barley has reached the stage of Abib. 2-3 weeks after the beginning of the month the barley has moved beyond the stage of Abib and is ready to be brought as the "wave-sheaf offering" (Hanafat HaOmer). The "wave-sheaf offering" is a sacrifice brought from the first stalks cut in the harvest and is brought on the Sunday which falls out during Passover (Hag HaMatzot). This is described in Lev 23,10-11:

"When you come to the land which I give you, and harvest its harvest, you will bring the sheaf of the beginning of your harvest to the priest. And he will wave the sheaf before YHWH so you will be accepted; on the morrow after the Sabbath the priest will wave it."

From this it is clear that the barley, which was Abib at the beginning of the month, has become harvest-ready 15-21 days later (i.e by the Sunday during Passover). Therefore, the month of the Abib can not begin unless the barley has reached a stage where it will be harvest-ready 2-3 weeks later.

That the barley must be harvest-ready 2-3 weeks into the month of the Abib is also clear from Dt 16,9 which states:

"From when the sickle commences on the standing grain you will begin to count seven weeks."

From Lev 23,15 we know that the seven weeks between Passover (Hag Hamatzot) and Pentecost (Shavuot) begin on the day when the wave-sheaf offering is brought (i.e. the Sunday which falls out during Passover):

"And you shall count from the morrow after the Sabbath, from the day you bring the sheaf of waving; they will be seven complete Sabbaths."

Therefore, the "sickle commences on the standing grain" on the Sunday during Passover, i.e. 2-3 weeks after the beginning of the month of the Abib. If the barley is not developed enough so that it will be ready for the sickle 2-3 weeks later, then the month of the Abib can not begin and we must wait till the following month.

It should be noted that not all the barley ripens in the Land of Israel at the same time. The wave-sheaf offering is a national sacrifice brought from the first fields to become harvest-ready. However, the first-fruit offerings brought by individual farmers can vary in ripeness anywhere from "Abib parched in fire" to fully ripe grain which may be brought "crushed" or "coarsely ground". This is what is meant in Lev 2,14:

"And when you bring a first-fruit offering to YHWH; you shall bring your first-fruit offering as Abib parched in fire or crushed Carmel" (Carmel is grain which has hardened beyond Abib to the point where it can be "crushed" or "coarsely ground").

All of the above passages have been translated directly from the Hebrew and it is worth noting that the King James translators seem to have only understood the various Hebrew agricultural terms very poorly. In Lev 2,14 they translated Carmel as "full ears" and "Abib" as "green ears" whereas in Lev 23,14 they translated Carmel as "green ears"!

In summation, barley which is in the state of Abib has 3 characteristics:

It is brittle enough to be destroyed by hail and has begun to lighten in color (it is not "dark").

The seeds have produced enough dry material so it can be eaten parched.

It has developed enough so that it will be harvest-ready 2-3 weeks later.
http://www.karaite-korner.org/abib.shtml
APPENDIX K
The World: (Satan’s system of business, Government and Religion)
The Greek word kosmos, meaning "ornament, decoration, arrangement" gives us our English word "cosmetics." When the Bible speaks about not loving the "world" the reference is not to nature but to the social order, the culture of the nations.

The "world-system" involves a concern for external appearances more than inner content and quality. As used in the New Testament, the world does not refer to nature, but to the world-system, to society and human culture. The world system is outwardly religious, scientific, cultured and elegant. Inwardly it seethes with national and commercial rivalries.

The general characteristics of "the world" as the term is used in the Bible when referring to the fallen "world system" may be described roughly as follows.

The “world” system of government and business

* Produces conformity to cultural norms or traditions of men; stifles individuality.

* Makes use of force, greed, ambition and warfare to accomplish objectives.

* Offers financial reward at the cost of one's soul.

* Cares little for the worth of the individual or his uniqueness.

* Promotes myths and illusions which appeal to human vanity and pride

* Diverts attention from spiritual values by appeals to pursue pleasure, pride (vain glory), or to power.

* Permissive sexual, moral and ethical values to encourage self-indulgence.

* Superficiality of life and appeal to immediate pleasure rather than long-term goals.

* Ignores eternal values and invisible realities.

* Offers false philosophies and value systems to support its goals. The root problem is pride.

* Exalts man, his abilities and his supposed "progress"-for example, through the myth of social evolution.

* Glosses over and hides suffering, death, poverty the depravity of man, and our accountability to God.

* Seeks to unify mankind under an atheistic humanistic or pantheistic ("one world religion") banner.

* Emphasizes relativism and pluralism and denies Biblical absolutes.

* Teaches human progress and advancement through better education or social welfare.

* -Many religions teach that the animals are equal to or more important than humans in importance or worth.

*-The myth of saving the earth at the expense of the people, this usually involves eugenics as the solution.

<1 John 2:15-17> says the following about the dangers of the values and cultures of the world as an enemy of the Christian: The next page describes the lust of the flesh, the lust of the eyes, and the pride of life in more detail

1 John 2:15-17

Do not love the world or the things in the world. If any one loves the world, love for the Father is not in him. For all that is in the world, the lust of the flesh and the lust of the eyes and the pride of life, is not of the Father but is of the world. And the world passes away, and the lust of it; but he who does the will of God abides forever. (RSV)

The Lust of The Flesh
There is first, he says, the lust of the flesh. And we have already seen many times, in the Scriptures this word, flesh, is usually something other than the body. It is more than that. It is the sinful nature, the sinful tendencies of humanity, the fallen condition of man, which is present in the body. It is in this sense that the apostle uses it here.

What is this lust of the flesh? There are certain things which our body desires that are perfectly proper, God-given. God has made us, as men, to have certain urges and hungers, and to satisfy these is not wrong. But the flesh, that sinful propensity within us, that fallen part of our nature, always seeks to add something, to go beyond the satisfying of God-given desires.

For instance, God has so made our bodies that they hunger for food, in order to maintain life. This is as it should be. But the flesh goes beyond and craves special foods, delicacies. It urges to gluttony, more than we need. It demands the best, the softest, the most flavorsome. This is what John is speaking of. God has made us to have need of shelter, as human beings. But the flesh demands that it be luxurious shelter. There is a constant craving after ease and luxury. This is the lust of the flesh. God gives us the wonderful function of sex, which produces the most enjoyable sensation the body can experience. But the flesh wants to indulge this in any direction at any given time. It urges to license. This is the lust of the flesh.

The Lust of The Eyes
There is a second division John sets before us, the lust of the eyes. What is this? The eye symbolizes that which pleases the mind or inner life. The lust of the eyes, like that of the flesh goes beyond simple needs. Our minds, for instance, were made by God to search and inquire, to take the great facts which revelation or nature set before us and to explore them, analyze them and systematize them. But there are certain limits to these. There are limits within nature, and there are limits within revelation. There are certain areas of knowledge of which God has said, we, as fallen men, are not to enter into because they are dangerous, exceedingly dangerous. But the flesh takes this basic permission of God and pushes it beyond God's will to extremes we are forbidden to follow. We demand to know everything. We will not accept facts unless we can understand everything about them. We seek to probe into the world of the occult, and the world of the future. We even give ourselves to superstition and the dark powers in order to explore these areas. This is the flesh, the lust of the eyes.

God has given us the gift of acquisitiveness, i.e., the desire to own things, to possess things as our own. But the lust of the eyes pushes that into greed that is never satisfied. We want more, more, more! This results in the common phenomenon of "keeping up with the Joneses," the desire to have things we do not need, bought with money we do not have, in order to impress people we do not like! God has given us a love of beauty, but the lust of the eyes perverts this into vulgarisms, the love of the erotic, pornography and idolatry, that covetousness of another's body which the Scripture labels outright idolatry.

The Pride of Life
There is still a third division which is the pride of life. What is this? Basically, this is the desire to awaken envy or adulation in other people. The first two divisions had to do with satisfying ourselves, not as God intended us to be satisfied, but beyond that. But they were directed toward us, and only incidentally involved others. The pride of life, however, cannot exist except as it relates to others. It seeks to create a sense of envy, rivalry, and burning jealousy in the hearts of others and gives us pleasure in doing this to them. It is the desire to outshine or to out rank someone else.
Perhaps the chief symbol of it today is the automobile, with its shiny exterior, its luxurious cushions, its beautifully designed interior, and its tremendously powerful engine, these instant horses that can be released with a touch of the toe to send us flying down a highway. What a thrill it gives us! You only have to study the habits of a human with an automobile to see how it is far more than simply a means of transportation. It is a symbol, a symbol of pride. Why do we trade our cars in every two years? Well, of course, we have very carefully designed rationalizations that can show, beyond the shadow of a doubt, that it is much cheaper to do it this way. But actually do we do it because we want to be admired? We do not want to fall behind in the race. We want to have that which is new and excites admiration in others, even envy and jealousy. Now that is what John calls the pride of life. The automobile is not the only expression of this, but it is certainly one.

Now notice again the warning. What does John say about this? Notice he does not say, touch not, taste not, handle not. Writing to the Colossians, the Apostle Paul says, such an attitude is legalism, and it is this which has made this a verse so abused in the past. John does not say, "do not have anything to do with any of this." But what he does say, what he wants to bear home to our hearts in living, flaming language is this one phrase, do not love these things, do not set your hearts on them, do not think of them as important. Do not give yourselves to amassing things, do not love luxury and ease, and do not strive to outshine others. God help you, keep from that at all costs. Oh, the subtlety with which this whole philosophy makes its appeal to us! When the love of these things, the importance of them, occupies our major interest; when we find them using up most of our money; when we find them looming large in our thoughts so that we are constantly dreaming of that new "something" we hope to get, then we are in danger, terrible danger. This is what the apostle wants to make clear

Why must we not love the world and its things? John gives two very searching and important reasons:

First, because love for the world and love for God are mutually exclusive. You cannot do both, it is one or the other. Man is so made that he is designed to love, and therefore serve, but one master. Remember how Jesus put it? "No man can serve two masters," <Matt 6:24>. He is not stating a moral choice there. He is not saying, no man should serve two masters. It is an impossibility! It cannot be done. We only delude ourselves if we think we are doing it. No, we are made to be mastered by a greater power than ourselves. This is the underlying, elementary function of humanity. But that master is either the world, as the channel and activity of the evil one, or it is God. It is God or mammon. Therefore John says, "if any one loves the world, love for the Father is not in him." You cannot do both.

Matt 6:24

24 "No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon. NKJV

If we give ourselves to loving the world, we are utilizing all the potential of our humanity to a false and grievous end. There are two powerful forces constantly making their appeal to us. Both of them offer to fulfill us, to satisfy us, to make life rich for us, but one is a lie and one is the truth. You must decide which is the lie and which is the truth for you cannot do both. This is where we fail so often. Many of us say, there must be a way of having the best of both worlds. But the entire testimony of Scripture and experience is, it is impossible. That is why the Apostle Paul writes that the mark of the last days is that men would be lovers of pleasure rather than lovers of God. These are two absolutely antagonistic ideas.

This love of the world can get into the heart even of a dedicated Christian, and let us not forget it. Godly companionship is not enough to defend against it. Even the companionship of the Apostle Paul was not enough, for the Scriptures record that Paul himself had to write in sorrow these revealing words, "Demas has deserted me, having loved this present world," <2 Tim 4:10>. That is how subtle, how deceitful this thing can be.

2 Tim 4:10

10 for Demas has forsaken me, having loved this present world, and has departed for Thessalonica--Crescens for Galatia, Titus for Dalmatia. NKJV

You cannot be serving God and a friend of the world at the same time <James 4:1-10>. Now is the time to do these things and concentrate on the things above, not the things of this world <Rom 13:8-14>.

James 4:1-10

1 Where do wars and fights come from among you? Do they not come from your desires for pleasure that war in your members? 2 You lust and do not have. You murder and covet and cannot obtain. You fight and war. Yet you do not have because you do not ask. 3 You ask and do not receive, because you ask amiss, that you may spend it on your pleasures. 4 Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God. 5 Or do you think that the Scripture says in vain, "The Spirit who dwells in us yearns jealously"? 6 But He gives more grace. Therefore He says:

"God resists the proud,

But gives grace to the humble."

7 Therefore submit to God. Resist the devil and he will flee from you. 8 Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded. 9 Lament and mourn and weep! Let your laughter be turned to mourning and your joy to gloom. 10 Humble yourselves in the sight of the Lord, and He will lift you up. NKJV

Rom 13:8-14

8 Owe no one anything except to love one another, for he who loves another has fulfilled the law. 9 For the commandments, "You shall not commit adultery," "You shall not murder," "You shall not steal," "You shall not bear false witness," "You shall not covet," and if there is any other commandment, are all summed up in this saying, namely, "You shall love your neighbor as yourself." 10 Love does no harm to a neighbor; therefore love is the fulfillment of the law.

11 And do this, knowing the time, that now it is high time to awake out of sleep; for now our salvation is nearer than when we first believed. 12 The night is far spent, the day is at hand. Therefore let us cast off the works of darkness, and let us put on the armor of light. 13 Let us walk properly, as in the day, not in revelry and drunkenness, not in lewdness and lust, not in strife and envy. 14 But put on the Lord Jesus Christ, and make no provision for the flesh, to fulfill its lusts. NKJV

APPENDIX L
The People Who Follow The World System

2 Tim 3:1-9

1 But know this, that in the last days perilous times will come: 2 For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, 3 unloving, unforgiving, slanderers, without self-control, brutal, despisers of good, 4 traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, 5 having a form of godliness but denying its power. And from such people turn away! 6 For of this sort are those who creep into households and make captives of gullible women loaded down with sins, led away by various lusts, 7 always learning and never able to come to the knowledge of the truth. 8 Now as Jannes and Jambres resisted Moses, so do these also resist the truth: men of corrupt minds, disapproved concerning the faith; 9 but they will progress no further, for their folly will be manifest to all, as theirs also was. NKJV

If the people will be totally lost in a lifestyle that is devoid of God and Christianity, isn’t it obvious that this is going to be the very personality of the Beast that they are mimicking? Is this not the very description of the Beast? There are no attributes of God mentioned, these are the Satanic goals and actions personified in those who follow this World System (Beast Power). When you observe the subjects, you can get some idea of what the king is doing and what his goals are. This is of course not totally correct, the real goal is to destroy the subjects by causing them to (willfully) sin by following the World System (beast power), so they can not or will not worship and follow God. They will be too busy following the spin that the beast is causing them to go after to see that they are really on a trip to oblivion. As you read through the verses and the translations, think about the whole picture of the world rapped up in this spin to nowhere. This will be the ultimate deception, a seemingly great world, tied up in the “get it now at any cost” lifestyle and a world totally devoid of God and True Christianity.

The Words <2 Tim 3:1-9> Translated (Strong’s Greek-Hebrew Dictionary)

The Warning

Know Also <I John 3:24>
You should (each persons responsibility is to watch always and study to keep and stay close to the faith once delivered) be aware of the truth (True Christianity), with a perceived knowledge (full understanding), to be resolved (to judge the times and people of the world and their religions), so you can speak about and be sure of the hope that dwells within you (having already laid a foundation and are sure of the True Christian principles, so you can teach others about what is taking place), to help others understand these things (so others can realize why these things are happening and what they should now do with their lives).

That In The Last Days <2 Tim 3:1-9>
Because of these special conditions (the times are about six thousand years after the creation and the world events seem to show this may be the last days) this is the final period of time for man’s (Satan’s) government and control.

Perilous Times Will Come <1 Tim 1:2>
In the last days circumstances brought on and through the idea of reducing the strength creates difficult and dangerous times, or (by implication) furious things, at a set or proper time, probably without warning (it will not be obvious to the world).

Those following the beast power

Men Will Be Lovers of Themselves <Jude 1:8-11>
They are concerned only with oneself (putting self first and leaving God out of the picture). They are egotistical, self-absorbed, self-centered, self-involved, self-seeking, self-serving and just filled with being fond of self.

Lovers of Money, Covetous <2 Peter 2:12-17>
Being fond of money, and having a strong urge to obtain or possess something, especially material wealth, in quantity: They are acquisitive, avid, covetous, grasping, greedy, hungry, Informal and grabby.

Boasters <James 4:13-17>
They are always boasting, bragging, and use the language as if to have, hold, possess.

Proud <1 Tim 6:3-10>
They are very convinced of one's own superiority (in the knowledge of Christianity) and importance (in the world and the possessions they have) and the act of appearing above others (To be great they need to surround themselves with real or imaginary subordinates). They are constantly being conspicuous, Haughty and proud, arrogant, high-and-mighty, insolent, lofty, lordly, overbearing, overweening, prideful.

Blasphemers <James 2:1-13>
Being scurrilious (using baseless rumors), or calumnious information that is damaging to the reputation (against men), or especially impious words (against God):

Disobedient to Parents <Eph 6:1-4>
Stubborn, contumacious (Not submitting to discipline or control), disorderly, fractious, indocile, intractable, lawless, obstinate and not persuadable (not able to see the truth, and uninterested in listening to anyone or looking for it).

Unthankful <Luke 6:32-36>
They are not showing or feeling gratitude (they are thankless, unappreciative, ungrateful).

Unholy <Ezek 22:26>
They have not distinguished between the holy and unholy and they have hidden their eyes from My Sabbaths.

Unloving, without natural affection <Rom 1:18-32>
They choose to not cherish others affectionately; and be hard-hearted towards kindred:

Unforgiving, Trucebreakers <Rom 2:29-32>
They are without libation (witch usually accompanied a treaty), (by implication) truce less:

Slanderers, False Accusers <Jer 9:1-5>
Spreading false rumors and lies. Becoming a traducer; especially like Satan

Without Self-Control, Incontinent <2 Tim 3:3>
Without self-control, and powerless to make good judgments.

Brutal, Fierce <2 Tim 3:3>
They are lame; savage: hard, harsh, rough cold and forbidding: austere, bleak, grim and stark. They are also showing or suggesting a disposition to be violently destructive without scruple or restraint: They are barbarous, bestial, cruel, ferocious, inhuman and savage.
Despisers of Good, Heady, Rash <Acts 13:41>
They are hostile to virtue: An act of taunting another to do something bold or rash by way of a challenge.
Traitors, Betrayer <Mat 26:48>

They are pushing forward, headlong to outstrip and precede everyone else. This is an example of (in the sense of giving forward into another's [the enemy's] hands) a surrender:

Headstrong, Heady, Rash <Eccl 5:2>
They are pushing forward, headlong in an impetuous and impulsive manner. Tenaciously unwilling to yield: Bullheaded, dogged, hardheaded, mulish, obstinate, pertinacious, perverse, pigheaded, stiff-necked, tenacious. An act of taunting another to do something bold or rash by creating a challenge.

Haughty, High-Minded, Lifted Up With Pride, Being Proud <Rom 1:28>
They will try to envelop everyone with smoke and inflate their position with self-conceit. They are overly convinced of one's own superiority and importance.

Lovers of Pleasure Rather Than Lovers of God <Isa 58:13-14>
They are fond of pleasure, voluptuous or suggesting sexuality: sensual, sexual, sexy, suggestive. They are devoted to pleasure and luxury as a lifestyle.
Having A Form of Godliness But Denying Its Power Then Turn Away<1 Tim 3:14-16>
The formation (by implication or appearance) and semblance (or a formula). They will disavow (reject, abnegate, refuse) especially the miraculous power (usually by implication, a miracle itself): They will then defect or leave their first love.

They Creep In To Lead Away By Various Lusts <1 Tim 6:6-10>
They will blend in or wrap themselves around others sneaking inside to entice and deceive. They will lead; by implication, to bring, drive, (reflexively) go, (specially) pass (time), or (figuratively) induce, a longing (especially for what is forbidden):

Always Learning And Never Able To Come To The knowledge of The Truth <2 Peter 1:5-11>
They are seeking information at all times to learn (in any way, and from any source, good or bad) and not even, ever, to be able to, or it be possible, for them to come to the full discernment (a true understanding) of truth (True Christianity).

These Also Resist The Truth <Acts 7:51-53>
They will then, always be on the other side of the fence, ready to stand against, and oppose the real truth and the correct paths to take. Because of this they will constantly choose the wrong paths and goals.

Men Of Corrupt Minds <Jude 1:8-11>
These men are of a corrupted mind and will try to spoil entirely, (literally) to destroy; or (figuratively) to deprave the minds (divine or human; in thought, feeling, or will); by implication or meaning:

Reprobate, Castaway, Rejected, Disapproved Concerning The Faith <1 Tim 1:18-20>
They become unapproved and rejected and worthless concerning the truth.

They Will Progress No Further ? <1 Tim 5:11-16>
But they will push forward or advance or grow no further (in amount; in time, or to be well along):

Their Folly Will Be Manifest To All <Eccl 10:1-4>
Their stupidity; by implication, rage and madness shall be wholly evident unto all men

Putting It All Togather

Think for a moment about the concept of what s really happening here. The people are following to one degree or another, the world systems now in place. They in turn will not have the influence and divine intervention of God at this point, they will not be able to see the correct paths to follow, and more importantly the paths to utterly ovoid and not follow (the mark on the hand), imitate or concentrate on (the mark on the forehead). They will be spellbound by the spin of the beast power. As you read the following paragraphs, think of the world system of government, corporations and religions, doesn’t this seem like a possible match, or a description of what you now see in this world?

The Warning To Christians

You should (each persons responsibility is to watch always and study to keep and stay close to the faith once delivered) be aware of the truth (True Christianity), with a perceived knowledge (full understanding), to be resolved (to judge the times and people of the world and their religions), so you can speak about and be sure of the hope that dwells within you (having already laid a foundation and are sure of the Christian principles, so you can teach others about what is taking place), to help others understand these things (so others can realize why these things are happening and what they should now do with their lives). Because of these special conditions (the times are about six thousand years after the creation and the world events seem to show this may be the last days) this is the final period of time (the last days) circumstances brought on and through the idea of reducing the strength creates difficult and dangerous times, or (by implication) furious things, at a set or proper time, probably without warning (it will not be obvious to the world, they will not understand what they are really doing).

The Conduct of Those following the beast power

They are concerned only with oneself (putting self first and leaving God out of the picture). They are egotistical, self-absorbed, self-centered, self-involved, self-seeking, self-serving and just filled with being fond of self, while being fond of money, and having a strong urge to obtain or possess something, especially material wealth, in large quantity: They are acquisitive, avid, covetous, grasping, greedy, hungry, Informal and grabby. They are always boasting, bragging, and use the language as if they have to, hold and possess everyone and everything they see. They are very convinced of their own superiority (in the knowledge of Christianity) and importance (in the world, and in the possessions they have) and the act of appearing above others (To be great they need to surround themselves with real or imaginary subordinates). They are constantly being conspicuous, Haughty and proud, arrogant, high-and-mighty, insolent, lofty, lordly, overbearing, overweening, prideful. They are always scurrilious (using baseless rumors), or calumnious information that is damaging to the reputation (against men), or especially impious words (against God):

They are also stubborn and contumacious (Not submitting to discipline or control), disorderly, fractious, indocile, intractable, lawless, obstinate and not persuadable (not able to see the truth, and uninterested in listening to anyone or looking for it). They are also not showing or feeling gratitude (they are thankless, unappreciative and ungrateful) and they have not distinguished between the holy and unholy and as God says “they have hidden their eyes from My Sabbaths”.

They choose to not cherish (or respect) others affectionately; and also be hard-hearted towards their kindred (family): They are without libation (witch usually accompanied a treaty), (by implication) truce less: They are constantly spreading false rumors and lies. Becoming a traducer; especially like Satan, without self-control, and powerless to make good judgments. They are lame; savage: hard, harsh, rough cold and forbidding: austere, bleak, grim and stark. They are also showing or suggesting a disposition to be violently destructive without scruple or restraint: They are barbarous, bestial, cruel, ferocious, inhuman and savage. They are hostile to virtue, and love to taunt one another to do something bold or rash by way of a challenge. They are pushing forward, headlong to outstrip and precede everyone else. This is an example of (in the sense of going forward into another's [the enemy's] hands) a surrender: They are pushing forward, headlong in an impetuous and impulsive manner. Tenaciously unwilling to yield: Bullheaded, dogged, hardheaded, mulish, obstinate, pertinacious, perverse, pigheaded, stiff-necked, tenacious. They are so headstrong that if needed, they will create a situation, taunting others to do something bold or rash by creating a challenge that will not include thinking things out, before acting on this story.

They will try to envelop everyone with smoke and inflate their position with self-conceit because they are overly convinced of their own superiority and importance. They are fond of pleasure, voluptuous or suggesting sexuality: sensual, sexual, sexy, suggestive activity. They are devoted to pleasure and luxury as a lifestyle. The formation (by implication or appearance) and semblance (or a formula). They will disavow (reject, abnegate, refuse) especially the miraculous power (usually by implication, a miracle itself): They will then defect or leave their first love. They will blend in or wrap themselves around others sneaking inside to entice and deceive. They will lead; by implication, to bring, drive, (reflexively) go, (specially) pass (time), or (figuratively) induce :a longing (especially for what is forbidden), seeking information at all times to learn (in any way, and from any source, good or bad) and not even, ever, to be able to, or it be possible, for them to come to the full discernment (a true understanding) of truth (True Christianity).

The Result

They will then, always be on the other side of the fence, ready to stand against, and oppose the real truth and the correct paths to take. Because of this they will constantly choose the wrong paths and goals. These men are of a corrupted mind and will try to spoil entirely, (literally) to destroy; or (figuratively) to deprave the minds (divine or human; in thought, feeling, or will); by implication or meaning: Because they become totally unapproved and rejected and worthless concerning the truth, they will push forward or advance or grow no further (in amount; in time, or to eventually be well along): Their stupidity; by implication, rage and madness shall be wholly evident unto all men.

Now The Good Lifestyle

Gal 5:22-26

22 But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, 23 gentleness and self-control. Against such things there is no law. 24 Those who belong to Christ Jesus have crucified the sinful nature with its passions and desires. 25 Since we live by the Spirit, let us keep in step with the Spirit. 26 Let us not become conceited, provoking and envying each other. NIV

love

love, charity, affection or benevolence; specially (plural) a love-feast:

joy

joy, cheerfulness, calm, delight, gladness

peace

peace, at one, quietness, rest, + set at one again (to join) peace (literally or figuratively) by implication, quietness, rest, + set at one again by implication, prosperity

patience

patience, longsuffering, patience. (objectively) forbearance or (subjectively) fortitude:

kindness

kindness, gentleness, good (-ness),.; usefulness, i.e. moral excellence (in character or demeanor):

goodness

goodness, virtue or beneficence:

faithfulness

faithfulness, assurance, belief, believe, faith, fidelity persuasion, i.e. credence; moral conviction (of religious truth, or the truthfulness of God or a religious teacher), especially reliance upon Christ for salvation; abstractly, constancy in such profession; by extension, the system of religious (Gospel) truth itself:

gentleness

gentleness ,meekness, mildness, i.e. (by implication) humility:

self-control

self-control, temperance; (especially continence):

Putting It All Together

You will have love, charity, affection or benevolence; specially (plural) a love-feast: Joy, cheerfulness, calm, delight, gladness peace, at one, quietness, rest, or set at one again (to join) peace (literally or figuratively) by implication, rest, or by implication prosperity. Patience, longsuffering, (objectively) forbearance or (subjectively) fortitude: kindness, gentleness; usefulness, and moral excellence (in character or demeanor): Goodness, virtue or beneficence: Faithfulness, assurance, belief, faith, fidelity persuasion, and credence; moral conviction (of religious truth, or the truthfulness of God or a religious teacher), especially reliance upon Christ for salvation; abstractly, constancy in such profession; by extension, the system of religious (Gospel) truth itself: Gentleness ,meekness, mildness, or (by implication) humility: self-control, temperance; (especially continence):

It would seem that there is a total contrast and it should be easy enough to see or distinguish the good <Gal 5:22-26 > and separate yourself from the bad <2 Tim 3:1-9>. You are not setting still, you are moving toward one or the other, choose life.

The following scripture shows that a stable and real foundation is necessary to keep on the right track and not be swayed by the diversion and debauchery of this lifestyle and the false rewards that it seems to present.

2 Tim 3:10-17

10 But you have carefully followed my doctrine, manner of life, purpose, faith, longsuffering, love, perseverance, 11 persecutions, afflictions, which happened to me at Antioch, at Iconium, at Lystra--what persecutions I endured. And out of them all the Lord delivered me. 12 Yes, and all who desire to live godly in Christ Jesus will suffer persecution. 13 But evil men and impostors will grow worse and worse, deceiving and being deceived. 14 But you must continue in the things which you have learned and been assured of, knowing from whom you have learned them, 15 and that from childhood you have known the Holy Scriptures, which are able to make you wise for salvation through faith which is in Christ Jesus. 16 All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, 17 that the man of God may be complete, thoroughly equipped for every good work. NKJV

The World systems are now running and have been running for six thousand years. You can observe the governments, money systems and religions and see what Satan is up to. His lifestyle is most obvious to all True Christians to see and observe for themselves. The Beast Power is just that system in an expanded form. You are swimming in this system now, did you notice? The people seem to be doing these things now, but not to the degree that will soon be the norm. When you see these things being done, it is just an example of Satan’s government and lifestyle, nothing new here. The new part is the concept that this is the “good” way of life, or the “normal” way to live. This lifestyle must not become “normal” to a true Christian, either in “being unconcerned about others doing these things or wanting to do these things yourself” (mark in the forehead) or “by doing these things yourself” (mark in the hand) this type of conduct can never be condoned or taken lightly. The systems are not of a Christian origin and they are not to be defined as “good”, they are pagan and from Satan and not from God.

The plan is to get everyone to “willfully” join this (Satanic and Pagan) system of government and religion driving the money system and feeding everyone who follows it. The “end times” are all about showing the people of the world who God is and who Satan is, and what they stand for. Think about it for a moment. Could the average person actually recognize Jesus if they bumped into Him? Will people really see the similarity between what Jesus taught when He was here 2,000 years ago, and when He returns to bind Satan and lead everyone who doesn’t rebel into the Millennium?

The world will be too busy following Satan and his governments and the money and power that they control to notice (they will join and stay with the group, rather than follow the truth), and if they do notice the majority will opt to stay with the beast system (rather than fighting with the majority and loosing all of that fame), where the money and power is (and the toys that comes with it). The majority of them will prefer to follow the beast power and so they will choose to rebel. These people will have seen many miracles and heavenly signs. They will have heard the two witnesses speaking and performing miracles for many months and those who insist on rejecting the truth will be killed. The only way to fail to be saved is to reject the truth.

Ever wonder why it takes four pages to describe Satan’s system

and

only nine words to describe God’s system?

Ever wonder why Satan’s system has buildings full of law books to control and drive it.

And

God’s system has only two principles, Love God with all of your heart, Love your neighbor as yourself.

Ever wonder why Satan calls his religion the Mystery Religion?

and

God is love and outgoing concern and mercy.

<Gal 5:24-26> This shows the way to accomplish success, is to rely on Jesus, and to practice the fruits of the Holy Spirit.

Gal 5:24-26

24 Those who belong to Christ Jesus have crucified the sinful nature with its passions and desires. 25 Since we live by the Spirit, let us keep in step with the Spirit. 26 Let us not become conceited, provoking and envying each other. NIV

The world is following Satan and it will soon be totally engrossed in his lifestyle (The Beast) and even taking on the literal goals that Satan has (of trying to destroy the earth and all of humanity including Jesus himself). This seems impossible until you look at the world from the perspective of <Gal 5:22-26 (Page 26) and 2 Tim 3:1-9 (Page 30)>. The reality is that Satan has been at this for almost 6,000 years, and is driving the world systems of the Money, Government and False Religions (The Beast).

APPENDIX M
The Opposite Of A Good Christian Attitude

“The Mark of the Beast” (The World System)
This seems to confuse most people and is just another mystery of the bible that makes it seem just too hard to understand. Is it possible to come to some conclusions about this topic? Is there any way that we can be sure that we are not going to be forced to take this mark or somehow just end up with it, not knowing about it, or that we even did it? To find out about what this mark of Satan is, we need to know what the mark of God is and then we can be better prepared to avoid the “Mark” of the end time Beast. This should not be much different than is being taught now, just the same false doctrines we now see.

What would you say would be the key thing that would set a person apart to have the approval and blessing of God and those who serve Him? What does the bible have to say about this subject? The one thing that stands out is the statement where God talks about a sign of obedience and approval. This is mentioned in many places throughout the old and new testaments. The first use of this term was after the flood <Gen 9:12-13>. The next example was when He was talking to Moses about the Sabbath rest<Ex 31:12-15> it is so important He made it as a sign between each person and God. Notice that those who did not keep it were then destroyed (killed or cut off from among His people). Keep the commandments <Deut 6:1-2 and Deut 6:8-9>.

Gen 9:12-13

12 And God said: "This is the sign of the covenant which I make between Me and you, and every living creature that is with you, for perpetual generations: 13 I set My rainbow in the cloud, and it shall be for the sign of the covenant between Me and the earth. NKJV

Ex 31:12-15

12 And the LORD spoke to Moses, saying, 13 "Speak also to the children of Israel, saying: 'Surely My Sabbaths you shall keep, for it is a sign between Me and you throughout your generations, that you may know that I am the LORD who sanctifies you. 14 You shall keep the Sabbath, therefore, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people. NKJV

Deut 6:1-2

1 "Now this is the commandment, and these are the statutes and judgments which the LORD your God has commanded to teach you, that you may observe them in the land which you are crossing over to possess, 2 that you may fear the LORD your God, to keep all His statutes and His commandments which I command you, you and your son and your grandson, all the days of your life, and that your days may be prolonged. NKJV

Deut 6:8-9

8 You shall bind them as a sign on your hand, and they shall be as frontlets between your eyes. 9 You shall write them on the doorposts of your house and on your gates. NKJV

God seems to be focusing on the Sabbath (commandments) as the standard to live by, and when people do this, it is a sign between them and God. Now if we compare God’s lifestyle and Satan’s lifestyle this should make the mark stand out even more <Gal 5:13-26> and the results of those who did not like to retain God in their knowledge <Rom 1:28-32>.

Gal 5:13-26

13 You, my brothers, were called to be free. But do not use your freedom to indulge the sinful nature; rather, serve one another in love. 14 The entire law is summed up in a single command: "Love your neighbor as yourself." 15 If you keep on biting and devouring each other, watch out or you will be destroyed by each other. 16 So I say, live by the Spirit, and you will not gratify the desires of the sinful nature. 17 For the sinful nature desires what is contrary to the Spirit, and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want. 18 But if you are led by the Spirit, you are not under law.

19 The acts of the sinful nature are obvious: sexual immorality, impurity and debauchery; 20 idolatry and witchcraft; hatred, discord, jealousy, fits of rage, selfish ambition, dissensions, factions 21 and envy; drunkenness, orgies, and the like. I warn you, as I did before, that those who live like this will not inherit the kingdom of God.

22 But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, 23 gentleness and self-control. Against such things there is no law. 24 Those who belong to Christ Jesus have crucified the sinful nature with its passions and desires. 25 Since we live by the Spirit, let us keep in step with the Spirit. 26 Let us not become conceited, provoking and envying each other. NIV

Rom 1:28-32

28 And even as they did not like to retain God in their knowledge, God gave them over to a debased mind, to do those things which are not fitting; 29 being filled with all unrighteousness, sexual immorality, wickedness, covetousness, maliciousness; full of envy, murder, strife, deceit, evil-mindedness; they are whisperers, 30 backbiters, haters of God, violent, proud, boasters, inventors of evil things, disobedient to parents, 31 undiscerning, untrustworthy, unloving, unforgiving, unmerciful; 32 who, knowing the righteous judgment of God, that those who practice such things are worthy of death, not only do the same but also approve of those who practice them. NKJV

Now putting this into perspective by focusing on the last days, we can see how the people that have the mark of the beast will be conducting their lives. This is a big contrast considering what we just read about what God expects His people to be doing with their lives. There is no focus on God and His way of life, it is a form of godliness but denying its power and commandments, especially God’s Sabbaths (The seventh day of rest and the Holy Days) <2 Tim 3:1-9>.

2 Tim 3:1-9

1 But know this, that in the last days perilous times will come: 2 For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, 3 unloving, unforgiving, slanderers, without self-control, brutal, despisers of good, 4 traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, 5 having a form of godliness but denying its power. And from such people turn away! 6 For of this sort are those who creep into households and make captives of gullible women loaded down with sins, led away by various lusts, 7 always learning and never able to come to the knowledge of the truth. 8 Now as Jannes and Jambres resisted Moses, so do these also resist the truth: men of corrupt minds, disapproved concerning the faith; 9 but they will progress no further, for their folly will be manifest to all, as theirs also was. NKJV

Now let us look in Strong’s Translation for the words about the mark in <Revelation 20:4> to see what is really said about this “mark” of the beast. Reading through the sentence we see that it is talking about joining in with this beast (Political and Religious) system to partake of the spoils and to be a part of this fun lifestyle and be a part of the “world’s” system and what it stands for and has to offer them.

Rev 20:4 ….Then I saw the souls of those who had been beheaded for their witness to Jesus and for the word of God,

who had not worshiped the beast or his image, and had not received his mark on their foreheads or on their hands.

And they lived and reigned with Christ for a thousand years

Strong’s Translation of the words that are underlined

Those who did not choose to do reverence to, and adore this dangerous animal or his likeness or his profile or character and to have, hold, obtain, or receive as a badge of servitude in their mind or in their works.
Now think about the world keeping Sunday to observe instead of the real Sabbath, and think about the words that God spoke to the Israelites about the Sabbath being a sign between Him and His people. This is not some kind of trick or some new toy, it is just avoiding the Sabbath and playing with the world (the beast system of government, business and religion) either for monetary gain or to be a part of the popular crowd (or both).

By comparison the lifestyle of the average Christian will be quite different. They will be trying to please (obey) God, not themselves and NOT the beast system of government and religion. Those who do not worship the beast system will be busy here on the earth <Rev 20:4-6> reigning with Christ for a thousand years (the millennium). In the second resurrection there will only be a testing and learning of the people, not any more marriages or children <Luke 20:34-40> at that time (the one hundred years after the millennium). As it says there will be a system where all are treated equally and all will have the same chance to attain eternal life <Gal 3:26-29>.

Rev 20:4-6

4 And I saw thrones, and they sat on them, and judgment was committed to them. Then I saw the souls of those who had been beheaded for their witness to Jesus and for the word of God, who had not worshiped the beast or his image, and had not received his mark on their foreheads or on their hands. And they lived and reigned with Christ for a thousand years. 5 But the rest of the dead did not live again until the thousand years were finished. This is the first resurrection. 6 Blessed and holy is he who has part in the first resurrection. Over such the second death has no power, but they shall be priests of God and of Christ, and shall reign with Him a thousand years. NKJV

Luke 20:34-40

34 And Jesus answered and said to them, "The sons of this age marry and are given in marriage. 35 But those who are counted worthy to attain that age, and the resurrection from the dead, neither marry nor are given in marriage; 36 nor can they die anymore, for they are equal to the angels and are sons of God, being sons of the resurrection. 37 Now even Moses showed in the burning bush passage that the dead are raised, when he called the Lord 'the God of Abraham, the God of Isaac, and the God of Jacob.' 38 "For He is not the God of the dead but of the living, for all live to Him." 39 Then some of the scribes answered and said, "Teacher, You have spoken well." 40 But after that they dared not question Him anymore. NKJV

Gal 3:26-29

26 For you are all sons of God through faith in Christ Jesus. 27 For as many of you as were baptized into Christ have put on Christ. 28 There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus. 29 And if you are Christ's, then you are Abraham's seed, and heirs according to the promise. NKJV

Now look at the last part of the verse <Ex 31:14>, it says plainly that those who do not keep the Sabbath will be cut off and or killed.

Ex 31:12-15

12 And the LORD spoke to Moses, saying, 13 "Speak also to the children of Israel, saying: 'Surely My Sabbaths you shall keep, for it is a sign between Me and you throughout your generations, that you may know that I am the LORD who sanctifies you. 14 You shall keep the Sabbath, therefore, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people. NKJV

This is exactly what it states in plain English <Rev 19:21>, those who are insisting on following the beast power will be killed. The true perspective has to be brought out here. Those who were killed were rebelling against JESUS for 3½ years. The true picture is that this is a period of time where Jesus and the two witnesses were working with the Jews and also the rest of the people on the earth. Also, their eyes will be opened to see the truth. They have to opt to not look for the truth and so they will be killed and then resurrected in the hundred year period after the Millennium is over. That is then their time for judgment.

Rev 19:20-21

20 Then the beast was captured, and with him the false prophet who worked signs in his presence, by which he deceived those who received the mark of the beast and those who worshiped his image. These two were cast alive into the lake of fire burning with brimstone. 21 And the rest were killed with the sword which proceeded from the mouth of Him who sat on the horse. And all the birds were filled with their flesh. NKJV

Jesus will have been teaching and showing the whole world about His true lifestyle for 3½ years and so they will have no excuse for choosing to rebel and worship the beast. This is why they will be killed at the last moment before the Millennium starts (Armageddon) <Rev 16:12-16 and Rev 17:13-14>. (See the book “Prophesy and The Plan of God”)

Rev 16:12-16

12 Then the sixth angel poured out his bowl on the great river Euphrates, and its water was dried up, so that the way of the kings from the east might be prepared. 13 And I saw three unclean spirits like frogs coming out of the mouth of the dragon, out of the mouth of the beast, and out of the mouth of the false prophet. 14 For they are spirits of demons, performing signs, which go out to the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty. 15 Behold, I am coming as a thief. Blessed is he who watches, and keeps his garments, lest he walk naked and they see his shame." 16 And they gathered them together to the place called in Hebrew, Armageddon. NKJV

Rev 17:13-14

13 These are of one mind, and they will give their power and authority to the beast. 14 These will make war with the Lamb, and the Lamb will overcome them, for He is Lord of lords and King of kings; and those who are with Him are called, chosen, and faithful." NKJV

The Two Witnesses Will prophesy for one thousand two hundred and sixty days. This will leave the people of the earth without any excuse, for continuing to follow the beast, or Satan’s powerful worldly system of government and religion. Those who still insist on continuing on this path even after seeing Jesus return and hearing the two witnesses prophesy and seeing them dole out the plagues to the beast government, are then removed just before the millennium begins.

Rev 11:3-6

3 And I will give power to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth." 4 These are the two olive trees and the two lampstands standing before the God of the earth. 5 And if anyone wants to harm them, fire proceeds from their mouth and devours their enemies. And if anyone wants to harm them, he must be killed in this manner. 6 These have power to shut heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to blood, and to strike the earth with all plagues, as often as they desire. NKJV

The concept of removing the bad or sinful things and influences before the Millennium starts is not new or is not that much of a mystery, just good old common sense. The Millennium is a time for things to be done on Earth as they are done in heaven <Matt 6:9-13> not a time for the doctrines of Satan to be present for one thousand years <Matt 13:36-43>.

Matt 13:36-43

36 Then Jesus sent the multitude away and went into the house. And His disciples came to Him, saying, "Explain to us the parable of the tares of the field." 37 He answered and said to them: "He who sows the good seed is the Son of Man. 38 The field is the world, the good seeds are the sons of the kingdom, but the tares are the sons of the wicked one. 39 The enemy who sowed them is the devil, the harvest is the end of the age, and the reapers are the angels. 40 Therefore as the tares are gathered and burned in the fire, so it will be at the end of this age. 41 The Son of Man will send out His angels, and they will gather out of His kingdom all things that offend, and those who practice lawlessness, 42 and will cast them into the furnace of fire. There will be wailing and gnashing of teeth. 43 Then the righteous will shine forth as the sun in the kingdom of their Father. He who has ears to hear, let him hear! NKJV

Matt 6:9-13

9 In this manner, therefore, pray:

Our Father in heaven, Hallowed be Your name. 10 Your kingdom come. Your will be done On earth as it is in heaven. 11 Give us this day our daily bread. 12 And forgive us our debts, As we forgive our debtors. 13 And do not lead us into temptation, But deliver us from the evil one. For Yours is the kingdom and the power and the glory forever. Amen. NKJV

The KING OF KINGS AND LORD OF LORDS <Rev 19:11-16> in righteousness He judges and makes war. Now out of His mouth goes a sharp sword, that with it He should strike the nations. And He Himself will rule them with a rod of iron. And the rest were killed with the sword which proceeded from the mouth of Him who sat on the horse. And all the birds were filled with their flesh <Rev 19:17-21>.

Rev 19:11-16

11 Now I saw heaven opened, and behold, a white horse. And He who sat on him was called Faithful and True, and in righteousness He judges and makes war. 12 His eyes were like a flame of fire, and on His head were many crowns. He had a name written that no one knew except Himself. 13 He was clothed with a robe dipped in blood, and His name is called The Word of God. 14 And the armies in heaven, clothed in fine linen, white and clean, followed Him on white horses. 15 Now out of His mouth goes a sharp sword, that with it He should strike the nations. And He Himself will rule them with a rod of iron. He Himself treads the winepress of the fierceness and wrath of Almighty God. 16 And He has on His robe and on His thigh a name written: KING OF KINGS AND LORD OF LORDS.

Rev 19:17-21

17 Then I saw an angel standing in the sun; and he cried with a loud voice, saying to all the birds that fly in the midst of heaven, "Come and gather together for the supper of the great God, 18 that you may eat the flesh of kings, the flesh of captains, the flesh of mighty men, the flesh of horses and of those who sit on them, and the flesh of all people, free and slave, both small and great." 19 And I saw the beast, the kings of the earth, and their armies, gathered together to make war against Him who sat on the horse and against His army. 20 Then the beast was captured, and with him the false prophet who worked signs in his presence, by which he deceived those who received the mark of the beast and those who worshiped his image. These two were cast alive into the lake of fire burning with brimstone. 21 And the rest were killed with the sword which proceeded from the mouth of Him who sat on the horse. And all the birds were filled with their flesh. NKJV

The ones who have been obeying God will be changed to Spirit <Rev 15:1-3>.

Rev 15:1-4

1 Then I saw another sign in heaven, great and marvelous: seven angels having the seven last plagues, for in them the wrath of God is complete. 2 And I saw something like a sea of glass mingled with fire, and those who have the victory over the beast, over his image and over his mark and over the number of his name, standing on the sea of glass, having harps of God. 3 They sing the song of Moses, the servant of God, and the song of the Lamb, saying:

"Great and marvelous are Your works, Lord God Almighty!

Just and true are Your ways, O King of the saints!

4 Who shall not fear You, O Lord, and glorify Your name? For You alone are holy.

For all nations shall come and worship before You, For Your judgments have been manifested."

The Beast,

(A blind group of Corporations, Political and Religious Organizations)

causing people to follow and work for Satan’s system of businesses, governments and religions

(and as a result they will be rebelling against what Jesus is teaching, or they will then acquire)

the mark of the beast

It would seem that there is a very close correlation between the Sabbath and the Mark of the Beast (Sunday worship). This is a blind corporation or groups of businesses tied together by computers and doing all of the buying and selling, or controlling who can buy and sell. This is almost true at this time. The people that have the mark can freely trade through this machine. The people that do not have the mark will be hindered or completely prohibited from trading within this system. Again, this is almost happening right now, it is just not used at it’s full potential to keep out the Sabbath keepers yet. Now you can see that with this kind of keeping track of your every move, that it is truly fitting the words in <2 Tim 3:1>.

2 Tim 3:1-9

1 But know this, that in the last days perilous times will come

How hard do you think it would be to filter out these (no business on Saturday) transactions, or, keep them (Sabbath keepers) in a very non-competitive (weak and or poor) mode? This will be a constant attraction and later the threat of being unpopular or even eventually the threat of death if one refuses to join the rest of the group. This is very much being done today, just not yet to this degree, but very much the same system and the same leader (Satan). Just think about all of the things it takes to fit in to the popular crowd today. How much of that stuff represents Jesus lifestyle? NONE…

This will include:

The job duties (working on the Sabbath).

You are not allowed to work on Sunday and you do not have time off during the week.

The trading of equipment or money (those who do not work on Saturday are hindered or excluded).

The buying and selling of food (those who do not work on Saturday are hindered or excluded).

Doing business on the Sabbath (an activity or sale done only on Saturday).

Scheduling done on Saturday only (to buy or sell you must log in on Saturday).

Not showing up at the “normal” Sunday church services!

Not joining into the normal “Sunday religious conversations” at work.

Not being involved in the “Pagan” holidays at school or work.

Being absent on “Saturday” and the real “Holy Days” times of the year.

Do you really think that you can just blend in and nobody will notice, I don’t think so.

As you can see, the Saturday working (or worshiping) predicament can be turned into a restriction (controls or exclusions) <Rev 13:15-18>, or a complete stopping of all activities, including food purchases. <Rev 13:17> No Mark, No Food!

Rev 13:15-18

15 He was granted power to give breath to the image of the beast, that the image of the beast should both speak and cause as many as would not worship the image of the beast to be killed. 16 He causes all, both small and great, rich and poor, free and slave, to receive a mark on their right hand or on their foreheads, 17 and that no one may buy or sell except one who has the mark or the name of the beast, or the number of his name. 18 Here is wisdom. Let him who has understanding calculate the number of the beast, for it is the number of a man: His number is 666. NKJV

Now putting this into perspective by focusing on the last days, we can see how the people that have the mark of the beast will be conducting their lives. This is a big contrast considering what we just read about what God expects His people to be doing with their lives. There is no focus on God and His way of life, it is a form of godliness but denying its power and commandments, especially God’s Sabbaths (The seventh day of rest and the Holy Days) <2 Tim 3:1-9>.

2 Tim 3:1-9

1 But know this, that in the last days perilous times will come: 2 For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, 3 unloving, unforgiving, slanderers, without self-control, brutal, despisers of good, 4 traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, 5 having a form of godliness but denying its power. And from such people turn away! 6 For of this sort are those who creep into households and make captives of gullible women loaded down with sins, led away by various lusts, 7 always learning and never able to come to the knowledge of the truth. 8 Now as Jannes and Jambres resisted Moses, so do these also resist the truth: men of corrupt minds, disapproved concerning the faith; 9 but they will progress no further, for their folly will be manifest to all, as theirs also was. NKJV

The Warning To Christians

You should (each persons responsibility is to watch always and study to keep and stay close to the faith once delivered) be aware of the truth (True Christianity), with a perceived knowledge (full understanding), to be resolved (to judge the times and people of the world and their religions), so you can speak about and be sure of the hope that dwells within you (having already laid a foundation and are sure of the Christian principles, so you can teach others about what is taking place), to help others understand these things (so others can realize why these things are happening and what they should now do with their lives). Because of these special conditions (the times are about six thousand years after the creation and the world events seem to show this may be the last days) this is the final period of time (the last days) circumstances brought on and through the idea of reducing the strength creates difficult and dangerous times, or (by implication) furious things, at a set or proper time, probably without warning (it will not be obvious to the world, they will not understand what they are really doing).

The Conduct of Those following the beast power

They are concerned only with oneself (putting self first and leaving God out of the picture). They are egotistical, self-absorbed, self-centered, self-involved, self-seeking, self-serving and just filled with being fond of self, while being fond of money, and having a strong urge to obtain or possess something, especially material wealth, in large quantity: They are acquisitive, avid, covetous, grasping, greedy, hungry, Informal and grabby. They are always boasting, bragging, and use the language as if they have to, hold and possess everyone and everything they see. They are very convinced of their own superiority (in the knowledge of Christianity) and importance (in the world, and in the possessions they have) and the act of appearing above others (To be great they need to surround themselves with real or imaginary subordinates). They are constantly being conspicuous, Haughty and proud, arrogant, high-and-mighty, insolent, lofty, lordly, overbearing, overweening, prideful. They are always scurrilious (using baseless rumors), or calumnious information that is damaging to the reputation (against men), or especially impious words (against God):

They are also stubborn and contumacious (Not submitting to discipline or control), disorderly, fractious, indocile, intractable, lawless, obstinate and not persuadable (not able to see the truth, and uninterested in listening to anyone or looking for it). They are also not showing or feeling gratitude (they are thankless, unappreciative and ungrateful) and they have not distinguished between the holy and unholy and as God says “they have hidden their eyes from My Sabbaths”.

They choose to not cherish (or respect) others affectionately; and also be hard-hearted towards their kindred (family): They are without libation (witch usually accompanied a treaty), (by implication) truce less: They are constantly spreading false rumors and lies. Becoming a traducer; especially like Satan, without self-control, and powerless to make good judgments. They are lame; savage: hard, harsh, rough cold and forbidding: austere, bleak, grim and stark. They are also showing or suggesting a disposition to be violently destructive without scruple or restraint: They are barbarous, bestial, cruel, ferocious, inhuman and savage. They are hostile to virtue, and love to taunt one another to do something bold or rash by way of a challenge. They are pushing forward, headlong to outstrip and precede everyone else. This is an example of (in the sense of going forward into another's [the enemy's] hands) a surrender: They are pushing forward, headlong in an impetuous and impulsive manner. Tenaciously unwilling to yield: Bullheaded, dogged, hardheaded, mulish, obstinate, pertinacious, perverse, pigheaded, stiff-necked, tenacious. They are so headstrong that if needed, they will create a situation, taunting others to do something bold or rash by creating a challenge that will not include thinking things out, before acting on this story.

They will try to envelop everyone with smoke and inflate their position with self-conceit because they are overly convinced of their own superiority and importance. They are fond of pleasure, voluptuous or suggesting sexuality: sensual, sexual, sexy, suggestive activity. They are devoted to pleasure and luxury as a lifestyle. The formation (by implication or appearance) and semblance (or a formula). They will disavow (reject, abnegate, refuse) especially the miraculous power (usually by implication, a miracle itself): They will then defect or leave their first love. They will blend in or wrap themselves around others sneaking inside to entice and deceive. They will lead; by implication, to bring, drive, (reflexively) go, (specially) pass (time), or (figuratively) induce :a longing (especially for what is forbidden), seeking information at all times to learn (in any way, and from any source, good or bad) and not even, ever, to be able to, or it be possible, for them to come to the full discernment (a true understanding) of truth (True Christianity).

The Result

They will then, always be on the other side of the fence, ready to stand against, and oppose the real truth and the correct paths to take. Because of this they will constantly choose the wrong paths and goals. These men are of a corrupted mind and will try to spoil entirely, (literally) to destroy; or (figuratively) to deprave the minds (divine or human; in thought, feeling, or will); by implication or meaning: Because they become totally unapproved and rejected and worthless concerning the truth, they will push forward or advance or grow no further (in amount; in time, or to eventually be well along): Their stupidity; by implication, rage and madness shall be wholly evident unto all men.

APPENDIX N
The Events of The End Times

The things taking place at this time are the fulfilling of the end times prophesies that will show the people of the world who Satan is and who Jesus is. At the same time Jesus will be taking the control of the earth from Satan and assuming His role as the King of Kings and the savior of all mankind. This will take three and one half years to complete. The main parts that are described in Revelation are the seven seals, the seven trumpets and the seven bowls of God’s wrath. They are the prophesied steps that will lead to the millennium and Jesus leading those who want to follow God. Those that repent will live to continue learning and growing closer to God on into the Millennium.

The seven seals

The seven seals depict the world systems allowed to run their course and Satan driving the people on this earth to fight and kill each other while destroying the earth in the process. The fifth seal show the dead Saints wanting the whole thing to end soon and then the return of Jesus to the earth to begin the process of restoring all things and taking the control of this earth from Satan. The sixth seal s the return of Jesus in the cloud <Luke 21:25-28>. The seventh seal will involve the two witnesses and the seven trumpet plagues that give the world a chance to repent and live into the millennium.

Luke 21:25-28

25 "And there will be signs in the sun, in the moon, and in the stars; and on the earth distress of nations, with perplexity, the sea and the waves roaring; 26 men's hearts failing them from fear and the expectation of those things which are coming on the earth, for the powers of heaven will be shaken. 27 Then they will see the Son of Man coming in a cloud with power and great glory. 28 Now when these things begin to happen, look up and lift up your heads, because your redemption draws near." NKJV

The Two Witnesses Will prophesy one thousand two hundred and sixty days

Rev 11:3-6

3 And I will give power to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth." 4 These are the two olive trees and the two lampstands standing before the God of the earth. 5 And if anyone wants to harm them, fire proceeds from their mouth and devours their enemies. And if anyone wants to harm them, he must be killed in this manner. 6 These have power to shut heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to blood, and to strike the earth with all plagues, as often as they desire. NKJV

The Six Trumpets (Jesus shows everyone the truth)
The Seven Trumpets are the tribulation on the earth to show Gods power and cause some of the people to repent and be saved out of Satan’s world to live into the Millennium and learn the ways of Gods kingdom.

The Seventh Trumpet (The beginning of Jesus Kingdom) (The end of Satan’s world)
In the seventh trumpet the two witnesses will be killed and in three days raised. This will start the seven bowls of Gods wrath. There are many other things that take place at this time (see page 52 What events happen ON EARTH AFTER the angel sounds the 7th trumpet?)

The Seven Bowls of God’s Wrath (cleaning up the mess) (Starting The Millennium)
The Seven Bowls of Wrath are the final removal of Satan and his system and those who insist on following that system. No one who wants to do those things will be allowed into the Millennium to influence and disturb the plan of God.

The Millennium (Things will be done on earth as they are in heaven)
The Millennium is a space of one thousand years <Rev 20:4> of man living under Gods influence and direction and leadership. The world will be a very different place and the air will be filled with the Holy Spirit and not the continues influences of Satan and those who follow him. Mans energies will be spent on learning to worship God (the first four commandments) and get along with his fellow man (the last six commandments).

Rev 20:4

4 And I saw thrones, and they sat on them, and judgment was committed to them. Then I saw the souls of those who had been beheaded for their witness to Jesus and for the word of God, who had not worshiped the beast or his image, and had not received his mark on their foreheads or on their hands. And they lived and reigned with Christ for a thousand years. NKJV

The first Six Seals

1 conquering and to conquer

And I looked, and behold, a white horse. He who sat on it had a bow; and a crown was given to him, and he went out conquering and to conquer

2 take peace from the earth, people should kill one another

Another horse, fiery red, went out. And it was granted to the one who sat on it to take peace from the earth, and that people should kill one another; and there was given to him a great sword

3 Famine

So I looked, and behold, a black horse, and he who sat on it had a pair of scales in his hand. 6 And I heard a voice in the midst of the four living creatures saying, "A quart of wheat for a denarius, and three quarts of barley for a denarius; and do not harm the oil and the wine”.

4 power was given to kill with sword, with hunger, with death, beasts

So I looked, and behold, a pale horse. And the name of him who sat on it was Death, and Hades followed with him. And power was given to them over a fourth of the earth, to kill with sword, with hunger, with death, and by the beasts of the earth.

5 those who had been slain for the word of God, rest a little while

I saw under the altar the souls of those who had been slain for the word of God and for the testimony which they held. 10 And they cried with a loud voice, saying, "How long, O Lord, holy and true, until You judge and avenge our blood on those who dwell on the earth?" 11 Then a white robe was given to each of them; and it was said to them that they should rest a little while longer, until both the number of their fellow servants and their brethren, who would be killed as they were, was completed

6 Jesus returns in the cloud (gather together His elect) (hide us from the face of Him)

He opened the sixth seal, and behold, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became like blood. 13 And the stars of heaven fell to the earth, as a fig tree drops its late figs when it is shaken by a mighty wind. 14 Then the sky receded as a scroll when it is rolled up, and every mountain and island was moved out of its place. and everyone said to the mountains and rocks, "Fall on us and hide us from the face of Him who sits on the throne and from the wrath of the Lamb. 17 For the great day of His wrath has come, and who is able to stand?"

Can we pinpoint the return of Jesus, not in time, but in events? Yes, we can! Jerusalem will not suffer another great tribulation. The next event to happen in Jerusalem will be the signs in the heavens and the return of Jesus <Matt. 24:29-31> and <Rev 6:15-17>. Notice in it says, "And then they will SEE the Son of the Man coming IN A CLOUD with power and much glory.” In<Psalms 91> it shows us that we will be protected.

Matt 24:29-31

29 "Immediately after the tribulation of those days the sun will be darkened, and the moon will not give its light; the stars will fall from heaven, and the powers of the heavens will be shaken. 30 Then the sign of the Son of Man will appear in heaven, and then all the tribes of the earth will mourn, and they will see the Son of Man coming on the clouds of heaven with power and great glory. 31 And He will send His angels with a great sound of a trumpet, and they will gather together His elect from the four winds, from one end of heaven to the other. NKJV

Rev 6:15-17

15 And the kings of the earth, the great men, the rich men, the commanders, the mighty men, every slave and every free man, hid themselves in the caves and in the rocks of the mountains, 16 and said to the mountains and rocks, "Fall on us and hide us from the face of Him who sits on the throne and from the wrath of the Lamb! 17 For the great day of His wrath has come, and who is able to stand?" NKJV
Ps 91

1 He who dwells in the shelter of the Most High will rest in the shadow of the Almighty. 2 I will say of the LORD, "He is my refuge and my fortress, my God, in whom I trust. 3 Surely he will save you from the fowler's snare and from the deadly pestilence. 4 He will cover you with his feathers, and under his wings you will find refuge; his faithfulness will be your shield and rampart. 5 You will not fear the terror of night, nor the arrow that flies by day, 6 nor the pestilence that stalks in the darkness, nor the plague that destroys at midday. . 7 A thousand may fall at your side, ten thousand at your right hand, but it will not come near you. 8 You will only observe with your eyes and see the punishment of the wicked. 9 If you make the Most High your dwelling -- even the LORD, who is my refuge -- 10 then no harm will befall you, no disaster will come near your tent. 11 For he will command his angels concerning you to guard you in all your ways; 12 they will lift you up in their hands, so that you will not strike your foot against a stone. 13 You will tread upon the lion and the cobra; you will trample the great lion and the serpent. 14 "Because he loves me," says the LORD, "I will rescue him; I will protect him, for he acknowledges my name. 15 He will call upon me, and I will answer him; I will be with him in trouble, I will deliver him and honor him. 16 With long life will I satisfy him and show him my salvation." NIV

7 SEVENTH SEAL
full of SEVEN trumpet

The First Six trumpet

1 a third of the trees, grass were burned up

A third of the trees were burned up, and all green grass was burned up

2 a third of the sea destroyed

A third of the sea became blood. 9 And a third of the living creatures in the sea died, and a third of the ships were destroyed

3 A third of the waters destroyed

A great star fell from heaven, burning like a torch, and it fell on a third of the rivers and on the springs of water. 11 The name of the star is Wormwood. A third of the waters became wormwood, and many men died from the water, because it was made bitter

4 a third of the sun, moon and stars

A third of the sun was struck, a third of the moon, and a third of the stars, so that a third of them were darkened. A third of the day did not shine, and likewise the night. 13 And I looked, and I heard an angel flying through the midst of heaven, saying with a loud voice, "Woe, woe, woe to the inhabitants of the earth, because of the remaining blasts of the trumpet of the three angels who are about to sound!

5 bottomless pit opened, out of the smoke locusts

I saw a star fallen from heaven to the earth. To him was given the key to the bottomless pit. 2 And he opened the bottomless pit, and smoke arose out of the pit like the smoke of a great furnace. So the sun and the air were darkened because of the smoke of the pit. 3 Then out of the smoke locusts came upon the earth. And to them was given power, as the scorpions of the earth have power. 4 They were commanded not to harm the grass of the earth, or any green thing, or any tree, but only those men who do not have the seal of God on their foreheads. 5 And they were not given authority to kill them, but to torment them for five months. And their torment was like the torment of a scorpion when it strikes a man. 6 In those days men will seek death and will not find it; they will desire to die, and death will flee from them. 7 The shape of the locusts was like horses prepared for battle. On their heads were crowns of something like gold, and their faces were like the faces of men. 8 They had hair like women's hair, and their teeth were like lions' teeth. 9 And they had breastplates like breastplates of iron, and the sound of their wings was like the sound of chariots with many horses running into battle. 10 They had tails like scorpions, and there were stings in their tails. Their power was to hurt men five months. 11 And they had as king over them the angel of the bottomless pit, whose name in Hebrew is Abaddon, but in Greek he has the name Apollyon. 12 One woe is past. Behold, still two more woes are coming after these things

6 the four angels were released to kill a third of mankind.

And I heard a voice from the four horns of the golden altar which is before God, 14 saying to the sixth angel who had the trumpet, "Release the four angels who are bound at the great river Euphrates." 15 So the four angels, who had been prepared for the hour and day and month and year, were released to kill a third of mankind. 16 Now the number of the army of the horsemen was two hundred million; I heard the number of them. 17 And thus I saw the horses in the vision: those who sat on them had breastplates of fiery red, hyacinth blue, and sulfur yellow; and the heads of the horses were like the heads of lions; and out of their mouths came fire, smoke, and brimstone. 18 By these three plagues a third of mankind was killed--by the fire and the smoke and the brimstone which came out of their mouths. 19 For their power is in their mouth and in their tails; for their tails are like serpents, having heads; and with them they do harm. 20 But the rest of mankind, who were not killed by these plagues, did not repent of the works of their hands, that they should not worship demons, and idols of gold, silver, brass, stone, and wood, which can neither see nor hear nor walk. 21 And they did not repent of their murders or their sorceries or their sexual immorality or their thefts.

What follows (The 7th trumpet) are the events that removes the worldly systems of Satan and those who insist on following those systems. The steps Jesus will take to gain control of the earth and remove (bind) Satan and those who follow him, preparing the way for the Millennium to begin so it can be done on earth as it is in haven, as prophesy shows.

The 7th trumpet sounds (Seven Bowels of the wrath of God)

15The seventh angel sounded his trumpet, and there were loud voices in heaven, which said: "The kingdom of the world has become the kingdom of our Lord and of his Christ, and he will reign for ever and ever." 16And the twenty-four elders, who were seated on their thrones before God, fell on their faces and worshiped God, 17saying: "We give thanks to you, Lord God Almighty, the One who is and who was, because you have taken your great power and have begun to reign. 18The nations were angry; and your wrath has come. The time has come for judging the dead, and for rewarding your servants the prophets and your saints and those who reverence your name, both small and great- and for destroying those who destroy the earth." 19Then God's temple in heaven was opened, and within his temple was seen the ark of his covenant. And there came flashes of lightning, rumblings, peals of thunder, an earthquake and a great hailstorm

Seven Bowels of the wrath of God

1

So the first went and poured out his bowl upon the earth, a foul and loathsome sore came upon the men who had the mark of the beast and those who worshiped his image.

2

The second angel poured out his bowl on the sea, and it became blood as of a dead man; and every living creature in the sea died.

3

The third angel poured out his bowl on the rivers and springs of water, and they became blood. 5 And I heard the angel of the waters saying:

4

The fourth angel poured out his bowl on the sun, and power was given to him to scorch men with fire. 9 And men were scorched with great heat, and they blasphemed the name of God who has power over these plagues; and they did not repent and give Him glory.

5

The fifth angel poured out his bowl on the throne of the beast, and his kingdom became full of darkness; and they gnawed their tongues because of the pain. 11 They blasphemed the God of heaven because of their pains and their sores, and did not repent of their deeds.

6

The sixth angel poured out his bowl on the great river Euphrates, and its water was dried up, so that the way of the kings from the east might be prepared. 13 And I saw three unclean spirits like frogs coming out of the mouth of the dragon, out of the mouth of the beast, and out of the mouth of the false prophet. 14 For they are spirits of demons, performing signs, which go out to the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty. 15 Behold, I am coming as a thief. Blessed is he who watches, and keeps his garments, lest he walk naked and they see his shame." 16 And they gathered them together to the place called in Hebrew, Armageddon.

7

The seventh angel poured out his bowl into the air, and a loud voice came out of the temple of heaven, from the throne, saying, "It is done!" 18 And there were noises and thunderings and lightnings; and there was a great earthquake, such a mighty and great earthquake as had not occurred since men were on the earth. 19 Now the great city was divided into three parts, and the cities of the nations fell. And great Babylon was remembered before God, to give her the cup of the wine of the fierceness of His wrath. 20 Then every island fled away, and the mountains were not found. 21 And great hail from heaven fell upon men, each hailstone about the weight of a talent. Men blasphemed God because of the plague of the hail, since that plague was exceedingly great.

APPENDIX O

After the 7th Trumpet What Events Happen On The Earth

What events happen ON EARTH AFTER the angel sounds the 7th trumpet? Revelation does not have all the answers.

1. Church is changed to Spirit and taken to be with Jesus. See <I Cor 15:50-58> – <1 Thes 4:13-18>.

1 Cor 15:50-58

50 Now this I say, brethren, that flesh and blood cannot inherit the kingdom of God; nor does corruption inherit incorruption. 51 Behold, I tell you a mystery: We shall not all sleep, but we shall all be changed-- 52 in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and the dead will be raised incorruptible, and we shall be changed. 53 For this corruptible must put on incorruption, and this mortal must put on immortality. 54 So when this corruptible has put on incorruption, and this mortal has put on immortality, then shall be brought to pass the saying that is written: "Death is swallowed up in victory."

55 "O Death, where is your sting?

O Hades, where is your victory?"

56 The sting of death is sin, and the strength of sin is the law. 57 But thanks be to God, who gives us the victory through our Lord Jesus Christ. 58 Therefore, my beloved brethren, be steadfast, immovable, always abounding in the work of the Lord, knowing that your labor is not in vain in the Lord. NKJV

1 Thess 4:13-18

13 But I do not want you to be ignorant, brethren, concerning those who have fallen asleep, lest you sorrow as others who have no hope. 14 For if we believe that Jesus died and rose again, even so God will bring with Him those who sleep in Jesus. 15 For this we say to you by the word of the Lord, that we who are alive and remain until the coming of the Lord will by no means precede those who are asleep. 16 For the Lord Himself will descend from heaven with a shout, with the voice of an archangel, and with the trumpet of God. And the dead in Christ will rise first. 17 Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord. 18 Therefore comfort one another with these words. NKJV

2. Church is married to Jesus. See <Mat 25:1-13>.

Matt 25:1-13

1 "Then the kingdom of heaven shall be likened to ten virgins who took their lamps and went out to meet the bridegroom. 2 Now five of them were wise, and five were foolish. 3 Those who were foolish took their lamps and took no oil with them, 4 but the wise took oil in their vessels with their lamps. 5 But while the bridegroom was delayed, they all slumbered and slept. 6 And at midnight a cry was heard: 'Behold, the bridegroom is coming; go out to meet him!' 7 "Then all those virgins arose and trimmed their lamps. 8 And the foolish said to the wise, 'Give us some of your oil, for our lamps are going out.' 9 "But the wise answered, saying, 'No, lest there should not be enough for us and you; but go rather to those who sell, and buy for yourselves.' 10 "And while they went to buy, the bridegroom came, and those who were ready went in with him to the wedding; and the door was shut. 11 Afterward the other virgins came also, saying, 'Lord, Lord, open to us!' 12 "But he answered and said, 'Assuredly, I say to you, I do not know you.' 13 "Watch therefore, for you know neither the day nor the hour in which the Son of Man is coming. NKJV

3. Jesus stands on the Mount of Olives. <Zech 14:4 and Acts 1:9-12>.

Zech 14:4

4 And in that day His feet will stand on the Mount of Olives, Which faces Jerusalem on the east. And the Mount of Olives shall be split in two, From east to west, Making a very large valley; Half of the mountain shall move toward the north And half of it toward the south. NKJV

Acts 1:9-12

9 Now when He had spoken these things, while they watched, He was taken up, and a cloud received Him out of their sight. 10 And while they looked steadfastly toward heaven as He went up, behold, two men stood by them in white apparel, 11 who also said, "Men of Galilee, why do you stand gazing up into heaven? This same Jesus, who was taken up from you into heaven, will so come in like manner as you saw Him go into heaven."

12 Then they returned to Jerusalem from the mount called Olivet, which is near Jerusalem, a Sabbath day's journey. NKJV

4. Jesus enters Jerusalem where the Jews fulfill <Mat 23:38-39>.

Matt 23:38-39

38 See! Your house is left to you desolate; 39 for I say to you, you shall see Me no more till you say, 'Blessed is He who comes in the name of the LORD!' NKJV

5. Jesus reaps (saves) those who repented <Rev. 14:14-16> during the five trumpet plagues through the angel <Rev. 14:6-7> commissioned to preach to them. This includes the Jews who are called to the marriage supper.

Rev 14:14-16

14 Then I looked, and behold, a white cloud, and on the cloud sat One like the Son of Man, having on His head a golden crown, and in His hand a sharp sickle. 15 And another angel came out of the temple, crying with a loud voice to Him who sat on the cloud, "Thrust in Your sickle and reap, for the time has come for You to reap, for the harvest of the earth is ripe." 16 So He who sat on the cloud thrust in His sickle on the earth, and the earth was reaped. NKJV

Rev 14:6-7

6 Then I saw another angel flying in the midst of heaven, having the everlasting gospel to preach to those who dwell on the earth--to every nation, tribe, tongue, and people-- 7 saying with a loud voice, "Fear God and give glory to Him, for the hour of His judgment has come; and worship Him who made heaven and earth, the sea and springs of water." NKJV

6. The Jews called to the marriage supper of the Lamb rejoice. <Rev 19:9 and Mat 22:8-14>.

Rev 19:9

9 Then he said to me, "Write: 'Blessed are those who are called to the marriage supper of the Lamb!' " And he said to me, "These are the true sayings of God." NKJV

Matt 22:8-14

8 Then he said to his servants, 'The wedding is ready, but those who were invited were not worthy. 9 Therefore go into the highways, and as many as you find, invite to the wedding.' 10 "So those servants went out into the highways and gathered together all whom they found, both bad and good. And the wedding hall was filled with guests. 11 But when the king came in to see the guests, he saw a man there who did not have on a wedding garment. 12 So he said to him, 'Friend, how did you come in here without a wedding garment?' And he was speechless. 13 Then the king said to the servants, 'Bind him hand and foot, take him away, and cast him into outer darkness; there will be weeping and gnashing of teeth.' 14 "For many are called, but few are chosen." NKJV

7. Jesus pours out the 7 bowls of wrath upon the incorrigible wicked causing all the cities of the nations to fall including the system of Babylon the great. See <Revelation 16>. Page 56

Rev 16
1 Then I heard a loud voice from the temple saying to the seven angels, "Go and pour out the bowls of the wrath of God on the earth."

2 So the first went and poured out his bowl upon the earth, and a foul and loathsome sore came upon the men who had the mark of the beast and those who worshiped his image.

3 Then the second angel poured out his bowl on the sea, and it became blood as of a dead man; and every living creature in the sea died.

4 Then the third angel poured out his bowl on the rivers and springs of water, and they became blood. 5 And I heard the angel of the waters saying:

"You are righteous, O Lord, The One who is and who was and who is to be, Because You have judged these things. 6 For they have shed the blood of saints and prophets, And You have given them blood to drink. For it is their just due."

7 And I heard another from the altar saying, "Even so, Lord God Almighty, true and righteous are Your judgments."

8 Then the fourth angel poured out his bowl on the sun, and power was given to him to scorch men with fire. 9 And men were scorched with great heat, and they blasphemed the name of God who has power over these plagues; and they did not repent and give Him glory.

10 Then the fifth angel poured out his bowl on the throne of the beast, and his kingdom became full of darkness; and they gnawed their tongues because of the pain. 11 They blasphemed the God of heaven because of their pains and their sores, and did not repent of their deeds.

12 Then the sixth angel poured out his bowl on the great river Euphrates, and its water was dried up, so that the way of the kings from the east might be prepared. 13 And I saw three unclean spirits like frogs coming out of the mouth of the dragon, out of the mouth of the beast, and out of the mouth of the false prophet. 14 For they are spirits of demons, performing signs, which go out to the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty. 15 Behold, I am coming as a thief. Blessed is he who watches, and keeps his garments, lest he walk naked and they see his shame." 16 And they gathered them together to the place called in Hebrew, Armageddon.

17 Then the seventh angel poured out his bowl into the air, and a loud voice came out of the temple of heaven, from the throne, saying, "It is done!" 18 And there were noises and thunderings and lightnings; and there was a great earthquake, such a mighty and great earthquake as had not occurred since men were on the earth. 19 Now the great city was divided into three parts, and the cities of the nations fell. And great Babylon was remembered before God, to give her the cup of the wine of the fierceness of His wrath. 20 Then every island fled away, and the mountains were not found. 21 And great hail from heaven fell upon men, each hailstone about the weight of a talent. Men blasphemed God because of the plague of the hail, since that plague was exceedingly great. NKJV

8. Jesus goes out to fight the abyss beast and the false prophet and defeats them. See <Rev 19:11-21 and Rev 14:17-20>.

Rev 19:11-21

11 Now I saw heaven opened, and behold, a white horse. And He who sat on him was called Faithful and True, and in righteousness He judges and makes war. 12 His eyes were like a flame of fire, and on His head were many crowns. He had a name written that no one knew except Himself. 13 He was clothed with a robe dipped in blood, and His name is called The Word of God. 14 And the armies in heaven, clothed in fine linen, white and clean, followed Him on white horses. 15 Now out of His mouth goes a sharp sword, that with it He should strike the nations. And He Himself will rule them with a rod of iron. He Himself treads the winepress of the fierceness and wrath of Almighty God. 16 And He has on His robe and on His thigh a name written: KING OF KINGS AND LORD OF LORDS.

17 Then I saw an angel standing in the sun; and he cried with a loud voice, saying to all the birds that fly in the midst of heaven, "Come and gather together for the supper of the great God, 18 that you may eat the flesh of kings, the flesh of captains, the flesh of mighty men, the flesh of horses and of those who sit on them, and the flesh of all people, free and slave, both small and great." 19 And I saw the beast, the kings of the earth, and their armies, gathered together to make war against Him who sat on the horse and against His army. 20 Then the beast was captured, and with him the false prophet who worked signs in his presence, by which he deceived those who received the mark of the beast and those who worshiped his image. These two were cast alive into the lake of fire burning with brimstone. 21 And the rest were killed with the sword which proceeded from the mouth of Him who sat on the horse. And all the birds were filled with their flesh. NKJV

Rev 14:17-20

17 Then another angel came out of the temple which is in heaven, he also having a sharp sickle. 18 And another angel came out from the altar, who had power over fire, and he cried with a loud cry to him who had the sharp sickle, saying, "Thrust in your sharp sickle and gather the clusters of the vine of the earth, for her grapes are fully ripe." 19 So the angel thrust his sickle into the earth and gathered the vine of the earth, and threw it into the great winepress of the wrath of God. 20 And the winepress was trampled outside the city, and blood came out of the winepress, up to the horses' bridles, for one thousand six hundred furlongs. NKJV

9. Satan bound for one thousand years. <Rev 20:1-3>.

Rev 20:1-3

1 Then I saw an angel coming down from heaven, having the key to the bottomless pit and a great chain in his hand. 2 He laid hold of the dragon, that serpent of old, who is the Devil and Satan, and bound him for a thousand years; 3 and he cast him into the bottomless pit, and shut him up, and set a seal on him, so that he should deceive the nations no more till the thousand years were finished. But after these things he must be released for a little while. NKJV

10. Saints reign with Christ. <Rev 20:4-7>.

Rev 20:4-7

4 And I saw thrones, and they sat on them, and judgment was committed to them. Then I saw the souls of those who had been beheaded for their witness to Jesus and for the word of God, who had not worshiped the beast or his image, and had not received his mark on their foreheads or on their hands. And they lived and reigned with Christ for a thousand years. 5 But the rest of the dead did not live again until the thousand years were finished. This is the first resurrection. 6 Blessed and holy is he who has part in the first resurrection. Over such the second death has no power, but they shall be priests of God and of Christ, and shall reign with Him a thousand years. NKJV

Now that God has proclaimed He is the ruler of the nations He BEGINS to destroy His enemies as explained in <chapters 14, 16 and 19> and to reign. Page 55, 56, 59

The CONTEXT in <verses 15-19> does not include the resurrection of judgment, but only the events in preparation for the millennium.

Rev 11:15-19

15 Then the seventh angel sounded: And there were loud voices in heaven, saying, "The kingdoms of this world have become the kingdoms of our Lord and of His Christ, and He shall reign forever and ever!" 16 And the twenty-four elders who sat before God on their thrones fell on their faces and worshiped God, 17 saying:

"We give You thanks, O Lord God Almighty, The One who is and who was and who is to come, Because You have taken Your great power and reigned. 18 The nations were angry, and Your wrath has come, And the time of the dead, that they should be judged, And that You should reward Your servants the prophets and the saints, And those who fear Your name, small and great, And should destroy those who destroy the earth."

19 Then the temple of God was opened in heaven, and the ark of His covenant was seen in His temple. And there were lightnings, noises, thunderings, an earthquake, and great hail. NKJV

APPENDIX P
The Millennium and Beyond

This is not new or secret news, this is reality and Jesus is not going to go along with this type of problem when He returns to rule the earth for a thousand years with a rod of iron. Nothing new or strange here, just the true Godly lifestyle, no exceptions. The millennium will not have the influence of Satan and those who choose to follow him, everyone’s mind will be tuned to Jesus, not Satan <Jer 31:33-34>. It will now be done on earth as it is done in Heaven. There will be no more of Satan’s presence or influence. Everyone that chooses to, will be following Jesus <Acts 2:14-21>.

Jer 31:33-34

33 But this is the covenant that I will make with the house of Israel after those days, says the LORD: I will put My law in their minds, and write it on their hearts; and I will be their God, and they shall be My people. 34 No more shall every man teach his neighbor, and every man his brother, saying, 'Know the LORD,' for they all shall know Me, from the least of them to the greatest of them, says the LORD. For I will forgive their iniquity, and their sin I will remember no more." NKJV

Acts 2:14-21

14 But Peter, standing up with the eleven, raised his voice and said to them, "Men of Judea and all who dwell in Jerusalem, let this be known to you, and heed my words. 15 For these are not drunk, as you suppose, since it is only the third hour of the day. 16 But this is what was spoken by the prophet Joel:

17'And it shall come to pass in the last days, says God, That I will pour out of My Spirit on all flesh; Your sons and your daughters shall prophesy, Your young men shall see visions, Your old men shall dream dreams. 18 And on My menservants and on My maidservants I will pour out My Spirit in those days; And they shall prophesy. 19 I will show wonders in heaven above And signs in the earth beneath: Blood and fire and vapor of smoke. 20 The sun shall be turned into darkness, And the moon into blood, Before the coming of the great and awesome day of the LORD. 21 And it shall come to pass That whoever calls on the name of the LORD Shall be saved.' NKJV

As the millennium begins, Satan will be bound for a thousand years, waiting to be loosed for a little while in the one hundred year period after the millennium.

Rev 20:1-3

1 Then I saw an angel coming down from heaven, having the key to the bottomless pit and a great chain in his hand. 2 He laid hold of the dragon, that serpent of old, who is the Devil and Satan, and bound him for a thousand years; 3 and he cast him into the bottomless pit, and shut him up, and set a seal on him, so that he should deceive the nations no more till the thousand years were finished. But after these things he must be released for a little while. NKJV

Rev 20:4-6

4 And I saw thrones, and they sat on them, and judgment was committed to them. Then I saw the souls of those who had been beheaded for their witness to Jesus and for the word of God, who had not worshiped the beast or his image, and had not received his mark on their foreheads or on their hands. And they lived and reigned with Christ for a thousand years. 5 But the rest of the dead did not live again until the thousand years were finished. This is the first resurrection. 6 Blessed and holy is he who has part in the first resurrection. Over such the second death has no power, but they shall be priests of God and of Christ, and shall reign with Him a thousand years. NKJV

Rev 20:7-10

7 Now when the thousand years have expired, Satan will be released from his prison 8 and will go out to deceive the nations which are in the four corners of the earth, Gog and Magog, to gather them together to battle, whose number is as the sand of the sea. 9 They went up on the breadth of the earth and surrounded the camp of the saints and the beloved city. And fire came down from God out of heaven and devoured them. 10 The devil, who deceived them, was cast into the lake of fire and brimstone where the beast and the false prophet are. And they will be tormented day and night forever and ever. NKJV

The great white throne judgment. And the dead were judged according to their works, by the things which were written in the books. And they were judged, each one according to his works.

Rev 20:11-15

11 Then I saw a great white throne and Him who sat on it, from whose face the earth and the heaven fled away. And there was found no place for them. 12 And I saw the dead, small and great, standing before God, and books were opened. And another book was opened, which is the Book of Life. And the dead were judged according to their works, by the things which were written in the books. 13 The sea gave up the dead who were in it, and Death and Hades delivered up the dead who were in them. And they were judged, each one according to his works. 14 Then Death and Hades were cast into the lake of fire. This is the second death. 15 And anyone not found written in the Book of Life was cast into the lake of fire. NKJV

Now I saw a new heaven and a new earth

Rev 21:1-8

1 Now I saw a new heaven and a new earth, for the first heaven and the first earth had passed away. Also there was no more sea. 2 Then I, John, saw the holy city, New Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband. 3 And I heard a loud voice from heaven saying, "Behold, the tabernacle of God is with men, and He will dwell with them, and they shall be His people. God Himself will be with them and be their God. 4 And God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away." 5 Then He who sat on the throne said, "Behold, I make all things new." And He said to me, "Write, for these words are true and faithful." 6 And He said to me, "It is done! I am the Alpha and the Omega, the Beginning and the End. I will give of the fountain of the water of life freely to him who thirsts. 7 He who overcomes shall inherit all things, and I will be his God and he shall be My son. 8 But the cowardly, unbelieving, abominable, murderers, sexually immoral, sorcerers, idolaters, and all liars shall have their part in the lake which burns with fire and brimstone, which is the second death." NKJV

Rev 21:22-27

22 But I saw no temple in it, for the Lord God Almighty and the Lamb are its temple. 23 The city had no need of the sun or of the moon to shine in it, for the glory of God illuminated it. The Lamb is its light. 24 And the nations of those who are saved shall walk in its light, and the kings of the earth bring their glory and honor into it. 25 Its gates shall not be shut at all by day (there shall be no night there). 26 And they shall bring the glory and the honor of the nations into it. 27 But there shall by no means enter it anything that defiles, or causes an abomination or a lie, but only those who are written in the Lamb's Book of Life. NKJV

And they shall reign forever and ever

Rev 22:1-5

1 And he showed me a pure river of water of life, clear as crystal, proceeding from the throne of God and of the Lamb. 2 In the middle of its street, and on either side of the river, was the tree of life, which bore twelve fruits, each tree yielding its fruit every month. The leaves of the tree were for the healing of the nations. 3 And there shall be no more curse, but the throne of God and of the Lamb shall be in it, and His servants shall serve Him. 4 They shall see His face, and His name shall be on their foreheads. 5 There shall be no night there: They need no lamp nor light of the sun, for the Lord God gives them light. And they shall reign forever and ever.

Do not seal the words of the prophecy of this book

Rev 22:6-11

6 Then he said to me, "These words are faithful and true." And the Lord God of the holy prophets sent His angel to show His servants the things which must shortly take place. 7 Behold, I am coming quickly! Blessed is he who keeps the words of the prophecy of this book." 8 Now I, John, saw and heard these things. And when I heard and saw, I fell down to worship before the feet of the angel who showed me these things. 9 Then he said to me, "See that you do not do that. For I am your fellow servant, and of your brethren the prophets, and of those who keep the words of this book. Worship God." 10 And he said to me, "Do not seal the words of the prophecy of this book, for the time is at hand. 11 He who is unjust, let him be unjust still; he who is filthy, let him be filthy still; he who is righteous, let him be righteous still; he who is holy, let him be holy still."

I am coming quickly

Rev 22:12-17

12 "And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. 13 I am the Alpha and the Omega, the Beginning and the End, the First and the Last." 14 Blessed are those who do His commandments, that they may have the right to the tree of life, and may enter through the gates into the city. 15 But outside are dogs and sorcerers and sexually immoral and murderers and idolaters, and whoever loves and practices a lie. 16 I, Jesus, have sent My angel to testify to you these things in the churches. I am the Root and the Offspring of David, the Bright and Morning Star." 17 And the Spirit and the bride say, "Come!" And let him who hears say, "Come!" And let him who thirsts come. Whoever desires, let him take the water of life freely.

The Warning

Rev 22:18-20

18 For I testify to everyone who hears the words of the prophecy of this book: If anyone adds to these things, God will add to him the plagues that are written in this book; 19 and if anyone takes away from the words of the book of this prophecy, God shall take away his part from the Book of Life, from the holy city, and from the things which are written in this book.

20 He who testifies to these things says, "Surely I am coming quickly." Amen. Even so, come, Lord Jesus! NKJV

APPENDIX Q
The order of Salvation

1 The Real Living Messiah (Jesus Christ A Life-Giving Spirit)

The FIRST period of salvation was offered to Jesus Christ. Jesus came as the second Adam to be tested in all points as all men are tested. He was chosen FIRST because He was the only One qualified to deliver mankind out of sin and death. And so it is written, "The first man Adam became a living being." The last Adam became a life-giving spirit. Jesus is called the FIRSTBORN OUT OF THE DEAD <1 Cor 15:23>. The Messiah will return to restore all things <>.

1 Cor 15:23

23 But each one in his own order: Christ the firstfruits, afterward those who are Christ's at His coming. NKJV

John 4:23-26

23But the hour is coming, and now is, when the true worshipers will worship the Father in spirit and truth; for the Father is seeking such to worship Him. 24 God is Spirit, and those who worship Him must worship in spirit and truth." 25 The woman said to Him, "I know that Messiah is coming" (who is called Christ). "When He comes, He will tell us all things." 26 Jesus said to her, "I who speak to you am He." NKJV

2 The First-Fruits (Church)

In the SECOND period, salvation was offered to Israel as a nation. The hardened (unbelieving) Israelites were the branches of the olive tree that were broken off. The BELIEVING Israelites THAT REMAINED IN THE TREE became the election (CHURCH). God called believing Gentiles to replace the unbelieving Israelites in the olive tree. THE CHURCH IS NOW COMPOSED OF ISRAELITES AND GENTILES. Of the church <James 1:18> says, "Exercising His will He gave birth to us in word of truth, into us to be a KIND OF FIRST-FRUITS (THAT WHICH IS HARVESTED FIRST) of the creatures of Him." <Rom 8:23>.

James 1:18

8 Of His own will He brought us forth by the word of truth, that we might be a kind of firstfruits of His creatures. NKJV

Rom 8:23

23 Not only that, but we also who have the firstfruits of the Spirit, even we ourselves groan within ourselves, eagerly waiting for the adoption, the redemption of our body. NKJV

3 Resurrection of the Just (Millennium)
The THIRD PERIOD OF TIME FOR SALVATION begins in the day of the Lord, a time of judgment, and continues into the Millennium. In order for God to BEGIN fulfilling <John 3:14-21> for ALL men. He will send two witnesses <Rev. 11:3-6> to call men to prepare for Christ's millennial rule. These two witnesses will prophesy (preach) over 3 ½ years during the day of the Lord. Their prophesying will end very shortly before the 7th trumpet sounds. After that things will be done on earth as they are in heaven. Jesus will be ruling, not Satan and those who follow him, they will be removed.

John 3:14-21

14 And as Moses lifted up the serpent in the wilderness, even so must the Son of Man be lifted up, 15 that whoever believes in Him should not perish but have eternal life. 16 For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life. 17 For God did not send His Son into the world to condemn the world, but that the world through Him might be saved. 18 He who believes in Him is not condemned; but he who does not believe is condemned already, because he has not believed in the name of the only begotten Son of God. 19 And this is the condemnation, that the light has come into the world, and men loved darkness rather than light, because their deeds were evil. 20 For everyone practicing evil hates the light and does not come to the light, lest his deeds should be exposed. 21 But he who does the truth comes to the light, that his deeds may be clearly seen, that they have been done in God." NKJV

Rev 11:3-6

3 And I will give power to my two witnesses, and they will prophesy one thousand two hundred and sixty days, clothed in sackcloth." 4 These are the two olive trees and the two lampstands standing before the God of the earth. 5 And if anyone wants to harm them, fire proceeds from their mouth and devours their enemies. And if anyone wants to harm them, he must be killed in this manner. 6 These have power to shut heaven, so that no rain falls in the days of their prophecy; and they have power over waters to turn them to blood, and to strike the earth with all plagues, as often as they desire. NKJV

In the resurrection of the "just”, in the beginning of the 7th trumpet, when the kingdom of God is restored, Jesus Christ as King of the earth, and God's church consisting of 144,000 Israelites, plus an indefinite number of Gentiles will be the only ones in the Kingdom of God as Spirit Beings. Next, billions of people will be taken into God’s Kingdom out of Christ's millennial reign.

All during the millennium Jesus will rule the whole earth from Jerusalem. The population of the earth at the end of the millennium will be in the billions. In the end of the millennium all MILLENNIAL PEOPLE will be changed into Spirit Beings having been given eternal life. Because of that the earth will be empty of physical beings, making it ready for the NEXT PERIOD OF TIME when salvation is offered to the rest of mankind.

The church has already been resurrected into spiritual bodies. ”...And they (the church) lived and reigned with the Christ the thousand years. And THE REST OF THE DEAD DID NOT LIVE UNTIL. THE THOUSAND YEARS WERE FINISHED..." This is the resurrection of Judgment.

4 Resurrection Of Judgment (The 100 Year Period)

(For All Peoples From Adam To The Seventh Trumpet)

The FOURTH period of time is called the RESURRECTION OF JUDGMENT. The resurrection of judgment follows immediately after the millennium. The resurrection of judgment includes all the people who have died from the days of Adam up to the millennium (except for the church).

The largest group of people by far to be taken into God's kingdom will come out of the resurrection of judgment. After that there will be a new earth and a new Jerusalem where all the saved will dwell with God eternally
Do not marvel at this; because is coming an hour in which ALL the dead bodies in the tombs will hear the voice of Him (Jesus) and will come out – the dead having done good, into resurrection of life, but the dead having practiced the evil into resurrection of judgment." The Greek word translated judgment here is "krisews" which is gentive singular of "krivw" meaning “to separate”, to call to account – a judging process that can lead to acquittal or punishment. The emphasis here is “being called to account”. There is a purpose for God allowing men to be evil. That is why there is a resurrection of judgment.

The Kingdom of God

But what about our generation? Christians must be filled with God's Holy Spirit and become spiritually mature before they can INHERIT God's kingdom. The Holy Spirit of God's DIVINE NATURE was NOT given to any men BEFORE JESUS WAS CRUCIFIED, RESURRECTED AND GLORIFIED. But each person is offered only ONE day (or period) of salvation (church, millennium or resurrection of judgment) as God chooses for him.
In the Kingdom of God all God's sons will be given a glory of their own in an inheritance that will supply them with every need and substance to please God and to love one another forever. There will be SAMENESS as security, and there will be VARIETY as a source of continual awe in the ways of God. We see the pattern of that in God's physical creation in the heavens and the earth.

After the seventh trumpet judgment is completed (The Seven Bowels of the wrath of God) and Jesus has cast Satan into the abyss, He will begin to rule over all the earth. The ones' who repented in the day of the Lord will receive salvation and will participate in the millennial kingdom of God. <Isaiah 2:1-5> says, "...In the last days the mountain of the Lord's temple will be established as chief among the mountains (nations); it will be raised above the hills, and ALL NATIONS WILL STREAM TO IT. MANY PEOPLES will come and say, 'Come, let us go up to the mountain of the Lord, to the house of the God of Jacob. He will teach us his ways, so that we may walk in his paths.' The law will go out from Zion, the word of the Lord from Jerusalem... " Read also <Isaiah chapter 11>.

Isa 2:1-5

1 The word that Isaiah the son of Amoz saw concerning Judah and Jerusalem.

2 Now it shall come to pass in the latter days That the mountain of the LORD's house Shall be established on the top of the mountains, And shall be exalted above the hills; And all nations shall flow to it. 3 Many people shall come and say, "Come, and let us go up to the mountain of the LORD, To the house of the God of Jacob; He will teach us His ways, And we shall walk in His paths." For out of Zion shall go forth the law, And the word of the LORD from Jerusalem. 4 He shall judge between the nations, And rebuke many people; They shall beat their swords into plowshares, And their spears into pruning hooks; Nation shall not lift up sword against nation, Neither shall they learn war anymore.

5 O house of Jacob, come and let us walk In the light of the LORD. NKJV

Isa 11

1 There shall come forth a Rod from the stem of Jesse, And a Branch shall grow out of his roots. 2 The Spirit of the LORD shall rest upon Him, The Spirit of wisdom and understanding, The Spirit of counsel and might, The Spirit of knowledge and of the fear of the LORD.

3 His delight is in the fear of the LORD, And He shall not judge by the sight of His eyes, Nor decide by the hearing of His ears; 4 But with righteousness He shall judge the poor, And decide with equity for the meek of the earth; He shall strike the earth with the rod of His mouth, And with the breath of His lips He shall slay the wicked. 5 Righteousness shall be the belt of His loins, And faithfulness the belt of His waist.

6 "The wolf also shall dwell with the lamb, The leopard shall lie down with the young goat, The calf and the young lion and the fatling together; And a little child shall lead them. 7 The cow and the bear shall graze; Their young ones shall lie down together; And the lion shall eat straw like the ox. 8 The nursing child shall play by the cobra's hole, And the weaned child shall put his hand in the viper's den. 9 They shall not hurt nor destroy in all My holy mountain, For the earth shall be full of the knowledge of the LORD As the waters cover the sea.

10 "And in that day there shall be a Root of Jesse, Who shall stand as a banner to the people; For the Gentiles shall seek Him, And His resting place shall be glorious."

11 It shall come to pass in that day That the LORD shall set His hand again the second time To recover the remnant of His people who are left, From Assyria and Egypt, From Pathros and Cush, From Elam and Shinar, From Hamath and the islands of the sea.

12 He will set up a banner for the nations, And will assemble the outcasts of Israel, And gather together the dispersed of Judah From the four corners of the earth. 13 Also the envy of Ephraim shall depart, And the adversaries of Judah shall be cut off; Ephraim shall not envy Judah, And Judah shall not harass Ephraim. 14 But they shall fly down upon the shoulder of the Philistines toward the west; Together they shall plunder the people of the East; They shall lay their hand on Edom and Moab; And the people of Ammon shall obey them. 15 The LORD will utterly destroy the tongue of the Sea of Egypt; With His mighty wind He will shake His fist over the River, And strike it in the seven streams, And make men cross over dry-shod. 16 There will be a highway for the remnant of His people Who will be left from Assyria, As it was for Israel In the day that he came up from the land of Egypt. NKJV

<Zech 14:16-19> says, "Then the SURVIVORS from all the nations that have attacked Jerusalem will go up year after year to worship the King, the Lord Almighty, and to celebrate the Feast of Tabernacles..."

Zech 14:16-19

16 And it shall come to pass that everyone who is left of all the nations which came against Jerusalem shall go up from year to year to worship the King, the LORD of hosts, and to keep the Feast of Tabernacles. 17 And it shall be that whichever of the families of the earth do not come up to Jerusalem to worship the King, the LORD of hosts, on them there will be no rain. 18 If the family of Egypt will not come up and enter in, they shall have no rain; they shall receive the plague with which the LORD strikes the nations who do not come up to keep the Feast of Tabernacles. 19 This shall be the punishment of Egypt and the punishment of all the nations that do not come up to keep the Feast of Tabernacles. NKJV

APPENDIX R
ENCOURAGING BELIEVERS

Encouragement has several sources of inspiration. All of us have heard the expressions, "We have confidence that you will be a success" or "We know you can do it." This inspiration comes from self confidence and is a source of physical encouragement, All people share in this experience of self confidence,. But for. the Believers there is a much better source of encouragement that is not of themselves, It comes from God, Paul wrote, "...for he who comes to God must believe that He is, and that HE IS A REWARDER OF THOSE WHO SEEK HIM <Heb. 11:6>,"

Heb 11:6

6 But without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him. NKJV

He encouraged them to remain faithful so Christ's coming would be rewarding to them. Paul also gave examples of those who lived before them and suffered in faith thereby gaining God's approval <Heb, chap. 11>.

Heb 11:1-40

1 Now faith is the substance of things hoped for, the evidence of things not seen. 2 For by it the elders obtained a good testimony. 3 By faith we understand that the worlds were framed by the word of God, so that the things which are seen were not made of things which are visible.

4 By faith Abel offered to God a more excellent sacrifice than Cain, through which he obtained witness that he was righteous, God testifying of his gifts; and through it he being dead still speaks. 5 By faith Enoch was taken away so that he did not see death, "and was not found, because God had taken him"; for before he was taken he had this testimony, that he pleased God. 6 But without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him. 7 By faith Noah, being divinely warned of things not yet seen, moved with godly fear, prepared an ark for the saving of his household, by which he condemned the world and became heir of the righteousness which is according to faith.

8 By faith Abraham obeyed when he was called to go out to the place which he would receive as an inheritance. And he went out, not knowing where he was going. 9 By faith he dwelt in the land of promise as in a foreign country, dwelling in tents with Isaac and Jacob, the heirs with him of the same promise; 10 for he waited for the city which has foundations, whose builder and maker is God. 11 By faith Sarah herself also received strength to conceive seed, and she bore a child when she was past the age, because she judged Him faithful who had promised. 12 Therefore from one man, and him as good as dead, were born as many as the stars of the sky in multitude--innumerable as the sand which is by the seashore.

13 These all died in faith, not having received the promises, but having seen them afar off were assured of them, embraced them and confessed that they were strangers and pilgrims on the earth. 14 For those who say such things declare plainly that they seek a homeland. 15 And truly if they had called to mind that country from which they had come out, they would have had opportunity to return. 16 But now they desire a better, that is, a heavenly country. Therefore God is not ashamed to be called their God, for He has prepared a city for them.

17 By faith Abraham, when he was tested, offered up Isaac, and he who had received the promises offered up his only begotten son, 18 of whom it was said, "In Isaac your seed shall be called," 19 concluding that God was able to raise him up, even from the dead, from which he also received him in a figurative sense. 20 By faith Isaac blessed Jacob and Esau concerning things to come. 21 By faith Jacob, when he was dying, blessed each of the sons of Joseph, and worshiped, leaning on the top of his staff. 22 By faith Joseph, when he was dying, made mention of the departure of the children of Israel, and gave instructions concerning his bones.

23 By faith Moses, when he was born, was hidden three months by his parents, because they saw he was a beautiful child; and they were not afraid of the king's command. 24 By faith Moses, when he became of age, refused to be called the son of Pharaoh's daughter, 25 choosing rather to suffer affliction with the people of God than to enjoy the passing pleasures of sin, 26 esteeming the reproach of Christ greater riches than the treasures in Egypt; for he looked to the reward. 27 By faith he forsook Egypt, not fearing the wrath of the king; for he endured as seeing Him who is invisible. 28 By faith he kept the Passover and the sprinkling of blood, lest he who destroyed the firstborn should touch them. 29 By faith they passed through the Red Sea as by dry land, whereas the Egyptians, attempting to do so, were drowned.

30 By faith the walls of Jericho fell down after they were encircled for seven days. 31 By faith the harlot Rahab did not perish with those who did not believe, when she had received the spies with peace. 32 And what more shall I say? For the time would fail me to tell of Gideon and Barak and Samson and Jephthah, also of David and Samuel and the prophets: 33 who through faith subdued kingdoms, worked righteousness, obtained promises, stopped the mouths of lions, 34 quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, became valiant in battle, turned to flight the armies of the aliens. 35 Women received their dead raised to life again. And others were tortured, not accepting deliverance, that they might obtain a better resurrection. 36 Still others had trial of mockings and scourgings, yes, and of chains and imprisonment. 37 They were stoned, they were sawn in two, were tempted, were slain with the sword. They wandered about in sheepskins and goatskins, being destitute, afflicted, tormented-- 38 of whom the world was not worthy. They wandered in deserts and mountains, in dens and caves of the earth. 39 And all these, having obtained a good testimony through faith, did not receive the promise, 40 God having provided something better for us, that they should not be made perfect apart from us. NKJV

Real lasting encouragement is not from physical blessings or anything of this world. Lasting encouragement is found in the promise and faithfulness of God. Paul again said to the Hebrews, "In the same way God, desiring even more to show to the heirs of the promise the un-changeableness of His purpose, interposed with an oath, in order that by TWO UNCHANGEABLE THINGS, in which it is impossible for God to lie, we may have STRONG ENCOURAGEMENT, we who have fled for refuge in laying hold of the hope set be-fore us. This hope we have as an anchor of the soul, a hope both sure and steadfast and one which enters within the veil, where Jesus has entered as a forerunner for us „. <Heb. 6:7-20>,". Abraham believed God and "...was looking for the City which has foundations whose architect and builder is God <Heb 11:10>.” Abraham showed his DESIRE for this heavenly city by leaving all his earthly possessions and journeying to a strange place where he dwelled in tents. Four times the heavenly New Jerusalem is mentioned as a reason for the He-brews to remain faithful. Most discouragement comes from being distracted by physical events and thing's. Paul wrote, "...and let us run with endurance the race that is set before us, FIXING OUR EYES ON JESUS who has endured the cross... For consider Him who has endured such hostility by sinners against Himself, so that you MAY NOT GROW WEARY AND LOSE HEART <Heb 12:1-3>."

Heb 6:7-20

7 For the earth which drinks in the rain that often comes upon it, and bears herbs useful for those by whom it is cultivated, receives blessing from God; 8 but if it bears thorns and briars, it is rejected and near to being cursed, whose end is to be burned.

9 But, beloved, we are confident of better things concerning you, yes, things that accompany salvation, though we speak in this manner. 10 For God is not unjust to forget your work and labor of love which you have shown toward His name, in that you have ministered to the saints, and do minister. 11 And we desire that each one of you show the same diligence to the full assurance of hope until the end, 12 that you do not become sluggish, but imitate those who through faith and patience inherit the promises.

13 For when God made a promise to Abraham, because He could swear by no one greater, He swore by Himself, 14 saying, "Surely blessing I will bless you, and multiplying I will multiply you." 15 And so, after he had patiently endured, he obtained the promise. 16 For men indeed swear by the greater, and an oath for confirmation is for them an end of all dispute. 17 Thus God, determining to show more abundantly to the heirs of promise the immutability of His counsel, confirmed it by an oath, 18 that by two immutable things, in which it is impossible for God to lie, we might have strong consolation, who have fled for refuge to lay hold of the hope set before us. 19 This hope we have as an anchor of the soul, both sure and steadfast, and which enters the Presence behind the veil, 20 where the forerunner has entered for us, even Jesus, having become High Priest forever according to the order of Melchizedek. NKJV

Heb 11:10

10 for he waited for the city which has foundations, whose builder and maker is God. NKJV

Heb 12:1-3

1 Therefore we also, since we are surrounded by so great a cloud of witnesses, let us lay aside every weight, and the sin which so easily ensnares us, and let us run with endurance the race that is set before us, 2 looking unto Jesus, the author and finisher of our faith, who for the joy that was set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God.

3 For consider Him who endured such hostility from sinners against Himself, lest you become weary and discouraged in your souls. NKJV

Things will not always remain as they are today. God has promised eternal life in New Jerusalem to mature Believers. Some have made New Jerusalem into a physical city shaped like a pyramid. That idea is not found in the Bible. In the Bible the type of the New Jerusalem is the camp of Israel with the tabernacle or temple of God in its midst. New Jerusalem is the heavenly Eden, the paradise of God. John in Revelation describes it as a place full of glorified people who surround God with their glory from past experiences and responsibilities with God. The twelve apostles, as foundations of the wall, represent the testimony of Jesus Christ. The 144,000 Israelites, as the gates of pearl, represent the commandments of God, The great multitude in white robes, as the walls of jasper, represent the salvation of God. Jesus Christ, as the street of acid, represents the way of righteousness. The Lamb (Jesus Christ), as .he Light of the city, represents the perception and illumination of the reality of God's glory, God Almighty and the Lamb, as the temple, represent God's everlasting holy Presence. All power and authority, as the throne of God, represents the source of all existence, Eternal life flows out of God's throne in the midst of the city like a river for all to drink. The tree of life never ceases bearing the fruits of God‘s Spirit, Just think, there will be no death or pain or sorrow because there will be no more hate, greed or falsehood. Only glory and honor will be allowing to come into the city, The inhabitants of the city will see the face of God Almighty and the Lamb in all their glory and power, I may not have described the hope set before Believers as some would, but anyone just thinking on the City of God and the bride, the wife of the Lamb will have hope. A mind full of hope is not prone to discouragement, Keeping our eyes on Jesus Christ and His promises ‘brings the greatest source of encouragement for Believers.

Rev 21:1-27

1 Now I saw a new heaven and a new earth, for the first heaven and the first earth had passed away. Also there was no more sea. 2 Then I, John, saw the holy city, New Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband. 3 And I heard a loud voice from heaven saying, "Behold, the tabernacle of God is with men, and He will dwell with them, and they shall be His people. God Himself will be with them and be their God. 4 And God will wipe away every tear from their eyes; there shall be no more death, nor sorrow, nor crying. There shall be no more pain, for the former things have passed away." 5 Then He who sat on the throne said, "Behold, I make all things new." And He said to me, "Write, for these words are true and faithful." 6 And He said to me, "It is done! I am the Alpha and the Omega, the Beginning and the End. I will give of the fountain of the water of life freely to him who thirsts. 7 He who overcomes shall inherit all things, and I will be his God and he shall be My son. 8 But the cowardly, unbelieving, abominable, murderers, sexually immoral, sorcerers, idolaters, and all liars shall have their part in the lake which burns with fire and brimstone, which is the second death."

9 Then one of the seven angels who had the seven bowls filled with the seven last plagues came to me and talked with me, saying, "Come, I will show you the bride, the Lamb's wife." 10 And he carried me away in the Spirit to a great and high mountain, and showed me the great city, the holy Jerusalem, descending out of heaven from God, 11 having the glory of God. Her light was like a most precious stone, like a jasper stone, clear as crystal. 12 Also she had a great and high wall with twelve gates, and twelve angels at the gates, and names written on them, which are the names of the twelve tribes of the children of Israel: 13 three gates on the east, three gates on the north, three gates on the south, and three gates on the west. 14 Now the wall of the city had twelve foundations, and on them were the names of the twelve apostles of the Lamb. 15 And he who talked with me had a gold reed to measure the city, its gates, and its wall. 16 The city is laid out as a square; its length is as great as its breadth. And he measured the city with the reed: twelve thousand furlongs. Its length, breadth, and height are equal. 17 Then he measured its wall: one hundred and forty-four cubits, according to the measure of a man, that is, of an angel. 18 The construction of its wall was of jasper; and the city was pure gold, like clear glass. 19 The foundations of the wall of the city were adorned with all kinds of precious stones: the first foundation was jasper, the second sapphire, the third chalcedony, the fourth emerald, 20 the fifth sardonyx, the sixth sardius, the seventh chrysolite, the eighth beryl, the ninth topaz, the tenth chrysoprase, the eleventh jacinth, and the twelfth amethyst. 21 The twelve gates were twelve pearls: each individual gate was of one pearl. And the street of the city was pure gold, like transparent glass.

22 But I saw no temple in it, for the Lord God Almighty and the Lamb are its temple. 23 The city had no need of the sun or of the moon to shine in it, for the glory of God illuminated it. The Lamb is its light. 24 And the nations of those who are saved shall walk in its light, and the kings of the earth bring their glory and honor into it. 25 Its gates shall not be shut at all by day (there shall be no night there). 26 And they shall bring the glory and the honor of the nations into it. 27 But there shall by no means enter it anything that defiles, or causes an abomination or a lie, but only those who are written in the Lamb's Book of Life. NKJV

Rev 22:1-5

1 And he showed me a pure river of water of life, clear as crystal, proceeding from the throne of God and of the Lamb. 2 In the middle of its street, and on either side of the river, was the tree of life, which bore twelve fruits, each tree yielding its fruit every month. The leaves of the tree were for the healing of the nations. 3 And there shall be no more curse, but the throne of God and of the Lamb shall be in it, and His servants shall serve Him. 4 They shall see His face, and His name shall be on their foreheads. 5 There shall be no night there: They need no lamp nor light of the sun, for the Lord God gives them light. And they shall reign forever and ever. NKJV

Appendix S

EXPLORING TRUE SCIENCE

BOOK 1

Physics & How The Universe Works

EXPLORING TRUE SCIENCE

2

BOOK I (How The Universe Works)

4

Book 1
List of Subjects

8

BOOK 2 (Creation Science)

10

Book 2
List of Subjects

12

List of Creation Papers

14

Table Of Contents

16

EXPLORING TRUE SCIENCE
To get a very good idea of the general overview and design of the universe is much easier than the “world view scientists” would have you believe, you really can do it. No matter how little you learn, you will be far ahead of most people that are supposed to be “experts” in their field. Don’t concentrate on the science unless you have the background to assimilate the information, just enjoy the story flow and let the science soak in bit by bit.

This book will bring out many points that will destroy the Darwin theory and drastically change most of the old line of science and religion. Some of the science concepts covered here will include:

BOOK I (How The Universe Works)

Aether (Where it all begins. This is the source of gravity and is what controls all things in the universe)
Physics (introducing the Vortex atom theory, also adding many new concepts including a new gravity theory)

Particle physics (the real construction of the atoms and the theory of matter and energy)

Quantum Mechanics (what the particles are and what keeps the atoms together)

Einstein’s special relativity (light is not the fastest thing in the universe, this will also destroy Radiometric dating estimates)

Thermodynamics (new energy concepts will change this definition, they only define a closed system)

Energy and Joule's law (using velocity and force, you will se that energy is defined incorrectly)

Electronics (the electron theories are flawed and do not correctly explain the fundamental principles of electronics)

BOOK II (Creation Science)

History (The key Archaeological points of history are hidden and the artifacts are hidden to prevent more questions)

Geologic Column (There is no geologic column, and for the rest of the story…)

Creationist Research (There is real research being done that proves the standard theories wrong)

Geology (the earth and the universe is very young, given the true facts)

Genetics (The DNA will degenerate in about 10,000 years)

Biology (the Darwin theory is totally impossible and there is no evidence to support it, the DNA is locked to kinds)

Taxonomy (when the evidence is reconstructed correctly, history does point to a creation, just a few thousand years ago)

Radiometric dating (There is no validity in any of this concept of finding the age of something)

These are some of the most fundamental and basic concepts that everyone uses to control and direct the energy and science theory of today. Almost all of these theories are unsound and or misleading to the point of total deception. It would seem that this is almost a proof that the Creation (science) is indeed directly connected to religion (True Christianity) because the teaching of the fundamental underlying principles are purposefully flawed to keep everyone from ever discovering the simple true science that will of course then point directly to a creation and a creator (Jesus) and one’s own personal accountability to that creator. The following paragraphs will bring out some of the science principals that show a true picture of the universe that was created for us to keep and enjoy. As you will soon learn, the truth about science or religion will never win any popularity contest in today’s world. You may skip around to topics of interest, but it is better to read straight through to better understand the things that are presented here.

First, there are several topics listed next to give you an idea of what is happening and what to look for. The topics are followed by a paragraph that will describe what the basic idea is and where to look in the rest of the papers for a more complete answer. In most cases there will be several papers involved in this concept and you will need to read several papers to draw a reasonable conclusion and feel comfortable with it. In most cases the ideas are quite different from the norm that is taught today, just have patience and read the papers learning one thing at a time until you can see the whole picture clearly. The concepts are actually very simple and will fit together and make sense when the whole picture is more clearly seen.

The book is over 300 pages long and represents 18 selected papers written by different people from all over the world. They were selected from hundreds of different research papers as a good representation of the best picture now available. They are not edited or changed and include the source, so you can pick up the phone or surf the net to verify this information and maybe even improve on it! If you are able to do that, please let me know so I can update this book with the latest breaking news of the True Science that everybody should be familiar with and know about.

We are seeing the creation here as a young and created universe, through a glass darkened, this is just the beginning(remember the verse here a little and there a little). Read and enjoy.

INTRODUCTION and OVERVIEW

BOOK I (How The Universe Works)

The Aether

The New Physics principles show that the Aether surrounds the physical universe that we can see and touch. This Aether is the medium that the physical universe exists and operates in. The Aether has certain properties whose effects can be observed and measured. The first and most obvious thing that everyone can observe is gravity, or the force that keeps the sun and planets and moon in balance, and not flying away or crashing into one another. This force is one of the most obvious things that one can use to observe the Aether. By default the gravity force has to be 2.5 x 1012 times faster than the speed of light (see “The Speed of Gravity - What the Experiments Say”) or the planets and the moon would spiral away in a very short time. They are actually doing that now to a very small degree, and this phenomena actually helps to prove that the universe is not more than a few thousands of years old. The Aether is not just affecting light speed (electron flow and electromagnetic radiation) but also atomic decay or the radiometric dating of the rocks and fossils. It is not possible to get a correct date by this method (see “The Radiometric Dating Game”). This is also contradictory to Einstein’s special relativity and the speed of light being the fastest thing in the universe. The theory that light is the fastest thing in the universe (Einstein) has no foundation at all (see “Entropy in the Old Creation”). The speed of light is only the nominal or normal travel speed through the Aether. This is similar to the speed of sound through air is different than the speed of sound through water, this does not mean that one is the maximum or the other is the minimum speed, just the speed of sound through that medium (see “The Resonant Velocity of Space”).

The Force of Gravity

The “gravity force” is not pulling objects toward the earth or any other large mass. This force is actually the object being repelled by the Aether and the interference so to speak of this mass between the Aether and the object. This Aether force is pushing on, or repelling all objects (see “Radiant Pressure Model of Remote Forces”) because they create an unbalanced or shadowed or shielded situation, causing an unequal force to exist (gravity). This shielding will only go so far, or the maximum gravity force is not infinite, but just a little more than the gravity of the Earth (no black holes exist). The speed of light was at one time the same as the speed of gravity is now, this is why you can see the whole universe and that also means that the universe is not expanding at all (see “Atomic Behavior of Light and The Red Shift”). This current light speed is simply a representation of the permeability of the Aether at this time. This also explains the concept of curved space, the Aether is to a degree distorted by the presence of any physical material, causing the warping of space (observable). This unevenness of the Aether caused by the interaction of all of the planets and the sun, is also responsible for the weather patterns, this mild stirring of the Aether is a partial cause the different weather patterns around the Earth. Gravity is then just simply a push down or the result of the Earth shadowing the object on the surface from the other side, resulting in an unequal force or “a seemingly downward pull” of gravity. The Ocean is not dead level, it is actually as much as 80 feet higher around some of the Islands, proving the theory once again, the Aether force follows the contour of the Earth (Tesla). To further prove this concept, the tides are at their lowest directly under the Moon, this is because the Moon is shadowing the Earth, not attracting the water.

Particle Physics and Quantum Mechanics

The construction of the Atoms do not follow the accepted nuclear theory, they are not miniature solar systems. Think about it, why would an orbiting electron (a negative charge) be attracted to another orbiting electron (a negative charge), this is totally impossible of course. The other problem with this theory is, where does the energy come from that keeps these electrons in orbit? The answer is that the Atoms are crystal like structures that are just groups of electrons protons and neutrons so to speak (see “the structure of the atom”). The Quantum dynamics of the “vortex Atoms” and “gravity” work at the atomic or particle level and the atom level (see “Radiant Pressure Model of Remote Forces”). The truth is that the shadowing also takes place at the molecular and particle level. Going further, the projected mass of an atom and the measured mass of an atom is slightly different, this proves that there is shadowing even at this level. This Aether shielding according to the mass of the particle or atom is also the source of the vortex or tornado like phenomena that we see in many “new physics” experiments. The Aether is 1040 smaller than the particles that make up the atoms, so the shadowing causes or creates a vortex “implosion” to be formed and then this allows some of the Aetheric energy to be absorbed, under the right circumstances. This phenomena is called “new energy” or “over unity”. The energy just appears to come from nowhere, but in fact it has a source and that source is the Aether (see “Thermodynamics and Free Energy”).

Implications of Non Constant Light Velocity (light was 1012 times faster than it is today)

The velocity of electromagnetic waves has its present value of 299,792.458 km/sec, only in vacuum. When light enters a denser medium, such as glass or water the velocity in the medium drops immediately by a factor of one over the index of refraction (n) of the medium. For practical purposes, the index of refraction is equal to the square root of the dielectric constant of the medium --- which is the real part of the dielectric permittivity of the medium. Materials other than vacuum are lossy, causing electromagnetic waves to undergo dispersion as well a change in wavelength in the medium.

Setterfield continues, "This red-shift of light from distant galaxies is a well-known astronomical effect. The further away a galaxy is from us, the further down into the red end of the rainbow spectrum is its light shifted. It has been assumed that this is like a Doppler effect: when a train blowing its whistle, passes an observer on a station, the pitch of the whistle drops. Similarly light from galaxies was thought to be red-shifted because the galaxies were racing away from us. Instead, the total red-shift effect seems due to c variation alone."

"When this scenario is followed through in mathematical detail an amazing fact emerges. The light from distant objects is not only red-shifted: this red-shift goes in jumps, or is 'quantised' to use the exact terminology. For the last 10 years, William Tifft, an astronomer at (an) Arizona Observatory USA, has been pointing this out. His most recent paper on the matter gives red-shift quantum values from observation that are almost exactly (those) obtained from c-variation theory. Furthermore, a theoretical value can be derived for the Hubble constant, H. As a consequence, we now know from the red-shift how far away a galaxy was, and the value of c at the time the light was emitted. We can therefore find the value of c right out to the limits of the universe...Shortly after the origin of the universe, the red-shift of light from distant astronomical objects was about 11 million times faster than now. At the time of the Creation of the Universe, then, this high value of c meant the atomic clock ticked off 11 million years in one orbital year. This is why everything is so old when measured by the atomic clock." (See The Dirac Equation and the Sea of Negative Energy and “Implications of Non Constant Light Velocity”)

Energy and The Erroneous Belief That Mater Is Stable (Atomic disassociation)

Dr. Gustave La Bon wrote the book Evolution of Matter in 1906 and brought out many new concepts and ideas that changed forever the way we should think about the universe and how it works. The concepts and theories were proven by many experiments that were done by him and also several of the famous scientists at that era of new discovery. The world presented by La Bon was as different as anybody could possibly ever imagine. The idea that matter would not be perpetual and forever unchanged was and still is a very radical concept today. The reality is that the matter is as La Bon saw it, made up of energy. This part may, or may not be true. The reality is that ALL MATTER IS RADIOACTIVE and subject to decay or disassociation under the correct conditions. This energy is almost infinite or the multiplier is 1018 or for all practical purposes an infinite amount of energy, wherever it comes from, or what it comes from has yet to be proven, most of these scientists of that time assumed it was from the Aether. The worldly scientists do not want to admit this because they would be out of work at that very moment! Not a great picture, but true. You may also want to read “the Modern Fraud of Physics” this will open up things more. Remember, you only need to prove two or three things incorrect to kill the whole political cartoon that has been playing for the last 100 years. This paper shows some of the key parts of the book “The Evolution Of Matter” by Dr. Gustave La Bon 1906.

Modern Physics Is Another Story (Not Based Proven Facts)

This book (see “How Much of Modern Physics is a Fraud”) will bring out many of the things that you have just gone over, there are other opinions out there, and they do make a lot of sense. As you have just been reading, you can see the foolishness of many of the principals that modern physics is now based on.

The primary function of today’s science is to hide the Aether and make sure that everyone has to buy their energy at whatever rate the big corporations wish to charge. The science books are written so that the information is flawed and never gets to the true and real concepts, just enough to make a few crude things work good enough to sell to the unsuspecting public, and keep the sham going by replacing everything as often as needed by the economy as it is run by the big corporations.

The things that are brought out will, just as the whole paper shows, bring down the old “standards” that have driven science for the last 100 years. For example, if the speed of light is not a constant the theory of relativity just goes away, as Einstein stated himself. It only takes a few of these anomalies to change the construction (real physics) and history (age) of the universe. Please read this paper and see for yourself what they are chasing, it is not truth and the betterment of all mankind. Try money and fame! Not in that order, fame equals money in this world!

Electronics (The Missing Information)
The electron theory and the theory of magnetism are flawed (see “Ampere and The Fraud Of The Inverse Square Law”). This also then will change the theory of inductance and capacitance, and what they are and how they work. (see “The Evolution Of Matter)

Some of the discoveries of Ampere are showing:

(1) A vector relationship to the Magnetic “Tubes of Force” (now called a “Magnetic Field”).

(2) A definite “Longitudinal” field (90 Degrees off from the normal field) that will balance out at a certain distances (AKA the “strong force” of particle physics).

(3) The concept of the velocity changing (faster than light), not the mass or time (as in Einstein)

This will change almost all of the concepts that you have previously learned. This theory will touch almost all areas of physics, and change your view of the science that is now taught.

The inductance (Current? flow) is an expanding magnetic field that gets larger as the current increases and tries to stay at the same current flow (if the resistance is increased, the voltage will increase, trying to keep the current the same level). The capacitor is compressing the dielectric field (electron? flow) and will try to stay at the same voltage potential (if the resistance is reduced, the current will increase, trying to keep the voltage at the same level). This is oversimplified, but you get the idea.

Also, the equations that describe inductance (magnetism) and capacitance (dielectric field) are leaving the “velocity” part out of the formula and therefore are flawed (they can not admit to the concept of anything faster than light, or their whole house of cards will fall). None of this keeps us from using electricity, however it is hiding the Aether theory and is keeping the true electrical concepts from ever being discovered and used to improve everyone’s lifestyle (See “Ampere and The Fraud Of The Inverse Square Law” and “The Dirac Equation and the Sea of Negative Energy) and “Thermodynamics and Free Energy”) and also The Evolution Of Matter).

Next, the electricity flowing through a circuit does not consume the energy, the effects (light, heat and magnetism) are not part of the energy used to make the circuit function. This loss is a function of Ohms law, not all of the side affects or the work done, just the losses in the circuit that was poorly designed in the first place. We are not using any of the energy, just a side affect (light, heat and magnetism) of shorting out the power supply (ohms law). Or, just creating a closed system!

The electrons are set in motion by the Aether flows or vibrations (resonance) with the physical mater. The electron flow is then a closed system where the energy is predetermined by the circuit design. The closer you follow nature the more likelihood of an open system. This is oversimplified, but you get the idea. This should be more obvious as you read the book.

There is much more to this story….

Thermodynamics

The theory of thermodynamics is in some cases (new energy) are not applicable (see “The World of Free Energy”). The theory of thermodynamics is a general theory having to do with heat loss (steam engine) and some of the things that are now being invented are not following these concepts, so this theory does not always apply. If the thing that you are doing involves using the Aether (Open Systems) then most likely the law of thermodynamics may not apply. Many of the conmen formulas are designed and work for a static model, so if you are working in a dynamic situation (Open Systems) the rules may change or they may not work at all. The cold electricity formed may not be detectable or measurable by conventional test equipment.

Joule's Law (Velocity And Force And The New Information Now Available)
Issues and Mathematical Proof of the Error (see “Energy Mis-defined in Physics”). Squaring velocity in kinetic energy is the problem. Kinetic energy should be defined as momentum. There is no question that force x distance equals ½mv². The problem is that neither force x distance nor ½mv² are proper representations of kinetic energy. This issue was argued in science for 200 yrs., but Joule's constant created an illusion which side-tracked physics. There was no mathematical proof back then, because rockets were not understood, and they create the proof. The result is that a large part of physics is in error. Since relativity includes energy, it should be assumed to be proven incorrect also.

Congratulations!

You have just read through the outline of the real universe that we all live in. Not the “imaginary earth” that has been created for you by the “world’s governments and multinational corporations”. The concepts may seen a bit complex for you to understand, but that is what you have been taught all of your life, so, get over it and move on. The concepts that are detailed in the book all fit together and make sense when they finally are incorporated into the big picture. The more that you can learn about the real science the more you will be able to see. The real universe is truly a work of art as you view it. However the real concepts of the physics and the reality of life and how it works is truly very complex. To use the true physics and learn to build things correctly is not a complex or most of the time not a difficult thing to do. Just a little different approach to the project you are planning to make. Using the correct science should make your job much less complex, don’t you think?

As you just saw “the standard academia” version of physics will in most cases let you create different projects that work to some degree, however you never, or very seldom, actually “see how or why the thing works”. You just know if you use this “constant” or this “formula” you will come close to the value that you wanted. Most of the time the information about the physics and geometry of a piece of equipment does not make much sense or will not tell you how it actually functions. More importantly, is there a “simpler” or “cheaper” way to do this thing? The bottom line, are we just buying extra energy because we have “never been informed how to properly design equipment” in the first place?

As you have probably noticed, the science is not what they have been telling you all along. Some of this is about “corporate profits” and some of this is about “academia” and the “politics” that is created by this keeping you “dumb and dumber” while they collect the money on those flawed and outdated pieces of equipment. Nothing new here. It’s all about the money.

The NEW You

OK now it is your turn. Read the book to see the details, it is not possible to condense 600 pages down to 6 pages and get the true facts out where you can not only see them, but also use them to really create new things that you want and need today. You might also look on the net to see the latest news coming off from others like yourself.

You should read the papers in the order that they are in the book to make the transition much simpler. You will be learning many new concepts and need to build on them one at a time. They are in a logical order to help you do this quicker. This book is not about building a specific project, it is about showing you “the foundation of what the universe is build upon”. With this you can accomplish much more that just building a simple project for your entertainment. When you are done here you can make whatever you need.

The theme of the book is truly the Aether and related subjects to get you to see how the universe works and what part the Aether plays. In the process of doing this you will see how the “academic-political-corporate” version of science and history is to say the least, somewhat flawed. The first thing that they do is “leave out the Aether” leaving an incomplete version of science. This of course is to keep people and corporations from getting ahead of them and becoming self sufficient enough to provide for themselves. What a horrible thought, or is it. Just a pipe dream for the dumb and dumber, well read the book and see if that thought still holds, I am betting the answer to that question is simply no.

Now that we have the Aether question solved let’s take a new look at the “conventional science” that was described throughout the whole book.. Don’t you think with this fresh look at the “real science” you could make a few “new innovative things” to spice up your life? I think so.

If you haven’t noticed, almost all of the “science of academia” is not even closely related to the True Science in the book. Think for a moment… There is no money in solving a problem or disproving some stupid concept of one of your colleges! The grant money is obviously done under extreme political circumstances. Extreme agendas and extreme needs to stay on that “money hoarse” that has worked so well for centuries. OK it is good to be invisible and only seven minutes ahead of your time, not 200 years. If you get too competitive, well that story can wait for another book (yes there are more books).

Now you are going to see the “real science”. Many of the concepts that are presented here have been proven by me or follow a path that has been proven by others or seems to follow all of the other true facts. The concepts are not just a bunch of neat ideas from a movie or comic book, they are real science. In some cases there are government satellite pictures that were done to show a project they were working on, but the pictures also shows the real science when applied properly. Yes, real science, not fiction for profit. I did not launch a satellite, but I did use the information to prove the real science.

“They have taught you” how to be “an abject failure”, and how to make simple thing that will burn energy and sort of work. Now you can see the real truth about the real “Earth” and “Universe” and how they work. It is not complicated, it is just like a work of art. The hard stuff can come later. Read the book. Do the science. Others have. Smile, it feel good.

Book 1 How The Universe Works

The Ether And Its Vortices

32 Pages

2

For several decades the physics profession has been contending that the hypothesis of an ether serves no other purpose than to supply a subject for the verb “to move” or “to undulate”. There are however many other things in nature besides movements and undulations. There are at least three elementary forces which act at a distance, namely gravitational, electric and magnetic forces, and also at least three different subatomic particles, namely protons, electrons and neutrons of which all matter is composed. The modern physics profession with its etherless universe has not yet even us a satisfactory explanation for a single one of these elementary forces or subatomic particles, but we do have such explanations under the new vortex theory which would have no meaning or significance and would never have been thought of without the assumption of an ether.

The Speed of Gravity - What the Experiments Say

14 Pages

34

Standard experimental techniques exist to determine the propagation speed of forces. When we apply these techniques to gravity, they all yield propagation speeds too great to measure, substantially faster than light speed. This is because gravity, in contrast to light, has no detectable aberration or propagation delay for its action, even for cases (such as binary pulsars) where sources of gravity accelerate significantly during the light time from source to target

Atomic Behavior of Light and The Red Shift

6 Pages

48

This intrinsic energy, which is inherent in the vacuum, gives free space its various properties. For example, the magnetic property of free space is called the permeability while the corresponding electric property is called the permittivity. Both of these must be affected uniformly by the ZPE. If they were not, the electric and magnetic fields in traveling light waves would no longer bear a constant ratio to each other, and light from distant objects would be noticeably affected. Since the vacuum permeability and permittivity are also energy related quantities, they are directly dependent upon the ZPE. It follows that if the amount of energy per unit volume (the energy density) of the ZPE ever increased, then there will be a proportional increase in the value of both the permeability and permittivity.

 “Implications of Non Constant Light Velocity”

13 Pages

56

This paper shows the probable result of the Entropy change including the change of light speed and the effect that it would have on the radiometric dating (atomic decay, light speed etc.) of the universe.

“The Structure of The Atom”

12 Pages

70
This paper brings out the fallacy of the “nuclear” theory where the electrons orbit the nucleus of the atom. How can the atoms be attracted to each other if there is a negative charge at the outside of each atom? Also, an electron in orbit around a proton should be radiating energy. As a consequence, it should spiral into the atomic nucleus, causing the whole structure to disappear in a flash of light. But, as we all know, that does not happen. Furthermore, when you ask a physicist why it does not happen, you will be told it is because of “Bohr's quantum condition”. This quantum condition simply states that electrons in orbit around the nucleus do not radiate energy. . But if you ask why not, or alternatively if you ask why the classical laws of electro-magnetics are violated in this way, the reply could be somewhat vague and less than satisfactory. This vortex atom seams to make the periodic table work better and explain many things where the nuclear theory could not. It also gives the atom a ridged frame of reference and the melting temperatures are now easier to understand.

 “Radiant Pressure Model of Remote Forces”

27 Pages

82

This paper will bring out the fallacy of gravity being a pull or attraction, instead it is a push coming from the Aether field. This causes everything to react in a symmetrical way. The planets and the moon revolve around each other and they are actually being repelled by the Aether field. Think about it, the tides are the lowest directly under the moon and the Oceans are not level, but actually are about 80 feet higher around the Islands!

The Earth’s “Center of Gravity”

5 Pages

110

As you learned in the previous article the maximum gravity effect will be at the surface of the earth.

The Hydroplate Theory — An Overview

12 Pages

116

The satellite images show this to be a fact.

Thermodynamics And Free Energy

10 Pages

128

The mainstream scientific community dismisses the idea of "Free Energy" or "Over-Unity" machines because they say that the behavior of such machines violates the "Second Law of Thermodynamics." The purpose of this article is to squarely face this issue from an alternative science point of view. Many engineers and inventors, working in the alternative energy field, still mistakenly believe that the "Laws of Thermodynamics" are universally true. For them, the "free energy" machine can only be a clever scientific slight of hand where the machine becomes "outlaw", breaking some fundamental universe law. For progress to be made in this field, the limitations and errors inherent in the "Laws of Thermodynamics" must be exposed. Only then will people realize that scientific experimentation is the only reliable tool for revealing the behavior of physical reality.

How Much of Modern Physics is a Fraud?

20 Pages

138

This paper goes into much detail in showing the foolishness of many of the principals that modern physics is now based on. This will bring out many of the things that you have just gone over, there are other opinions out there, and they do make a lot of sense. The things that are brought out will, just as the whole paper shows, bring down the old “standards” that have driven science for the last 100 years. For example, if the speed of light is not a constant the theory of relativity just goes away, just as Einstein stated himself. It only takes a few of these anomalies to change the construction and history of the universe. Please read this paper and see for yourself what they are chasing, it is not truth and the betterment of man. Try money and fame!

Energy Misdefined in Physics

34 Pages

158

The “laws of thermodynamics were created many years ago before it was possible to correctly measure energy correctly.

“The Evolution Of Matter” Paper by Dr. Gustave La Bon.

38 Pages

192

The reality is that the matter is as La Bon saw it, made up of energy. This part may, or may not be true. The reality is that ALL MATTER IS RADIOACTIVE and subject to decay or disassociation under the correct conditions. This energy is almost infinite or the multiplier is 1018 or for all practical purposes an infinite amount of energy, wherever it comes from, or what it comes from has yet to be proven, most of these people of that time assumed it was from the Aether. The worldly scientists do not want to admit this because they would be out of work at that very moment! Not a great picture, but true. This paper is some of the key parts of the book “The Evolution Of Matter” by Dr. Gustave La Bon.

The Resonant Velocity Of Space

4 Pages

230

The constancy of the speed of light in free space leads to the now-classic equation of special relativity, gamma=(1-beta^2) ^(-1/2), which describes relativistic effects, with beta being 'normalized velocity'. Among these effects are 'space contraction', 'time dilation', and 'mass increase with velocity'. The interesting thing, is that when you plug these two values into the equation 1/(square root(L*C)) [L representing Permeability and C representing Permittivity], out pops a very familiar answer: 2.998*10^8 meters/sec = 186,000 miles/sec = the SPEED OF LIGHT. A textbook on transmission lines mentioned that the characteristic IMPEDANCE of free space = 377 ohms. As a check on my earlier calculations, I plugged 377 ohms into the equation for capacitive reactance, Xc= 1/(2*PI*F*C) [re-arranged to F= 1/(2*PI*377*8.85 pF)] and, lo and behold, the answer comes out to F= 47.7 MHz. (Of course, Xc=XL at resonance.)

Dielectricity And Capacitance

4 Pages

234

A better look at the electrostatic and magnetic forces at work.

The Fallacy Of Conductors

2 Pages

238

A better look at the flow of energy and how it must be taking place.

Ampere and The Fraud Of The Inverse Square Law

28 Pages

240

What Ampère discovered was verified and added to until about 1900 and after that, the whole thing was covered up, until the real world of electricity and magnetism is almost unknown by anyone today. This paper will bring out many things that you have probably never heard of, or even stopped to think about. (1) the concept of a vector field of magnetism (2) the longitudinal field balancing the normal field at a certain distance (3) the concept of the velocity changing, (not the mass as in Einstein) will change your view of the physics and also electronics forever.

Exploring The Nature Of The Aether

26 Pages

272

This is a very good look at some of the history of the theory of the Aether and some of the people that did the research and put together some of he theories that are of course long forgotten today. The new theories (after 1900) moved away from the reality of how things worked and why. As you will see, there is much to be learned from the Aether concept of Physics and the resulting “real science” and what you can do with it. Putting the Aether concepts back into Physics will make all of the dots connect, and also show how to really make things work the way they were intended. Oh yea, buy the book, there is more…

The Dirac Equation and the Sea of Negative Energy

56 Pages

298

Dirac's Equation has profound implications both for science and for the search for new energy. If we continue to use the wrong model (and the Standard Model is profoundly wrong) we will continue to get confusing results that are difficult to replicate.

The enclosure shows the nature of the energetic, non-stationary Aether that Einstein missed, that Dirac's equation demonstrates, and that Heisenberg and others destroyed when they dismantled this equation. It further suggests that special conditions, catalysis, and energy available to a plasma may cause the synthesis, rather than the release, of free neutrons, causing transmutations and the release of energy via beta decay.

Nikola tesla and Radiant Energy

44 Pages

356

The technical themes relevant to understanding of all advanced technologies necessarily begins with Tesla. Because of a long-standing network of misinformation and the resultant skewed academic perceptions, Teslian Impulse Technology has never been openly legitimized or endorsed as a viable threat to either military or industrial agencies.

INTRODUCTION and OVERVIEW

BOOK 2 (Creation Science)

You have just read the first book on True Science, if you have not done this, please at least read the intro section to see what the real world looks like and how it really works. This will give you a closer picture of the true physics and how the universe really operates. It will also answer some of the questions that have not been answered by the mainstream scientists and politicians. The picture that is painted here (Book II) will make much more sense after you read the first book (book I), or at least the intro section giving the main points and general descriptions of the real universe and True Science.

The following paragraphs will describe the physical universe as being very young, not billions of years old. The bible never states that the earth is only 6,000 years old. It does in fact speak of a repair of the earth and the creation of man about 6,000 years ago. This will of course create a problem for the other option of there being a perpetual and improving universe (Darwin Theory). The classic science that is pushed on everyone today has to show that the earth is 15 billion years old and that all of the evidence proves this beyond a shadow-of-a-doubt. Well as you are about to see, this is everything but the truth, using their own evidence, we will find the truth quite different and in fact quite humorous, examining the song and dance being played out.

In Book I the beginning or foundation for all of the physical universe is the Aether or the spiritual universe that the physical universe resides in. This is controlling and sustaining everything that exists in the physical universe that we are living in, including the earth and the solar system, as you will soon see. The properties of the earth and the universe are subject to the input of the Aether. At this time and from the time of the flood, the permeability of the Aether has been turned down. This causes many changes to the physical creation. Man has a much shorter life span than before the flood. This is also the cause of the speed of light being greatly diminished, it used to be 1012 times faster (a very large increase). This also causes the radiometric dating (atomic decay rates) to be skewed to make it appear that the universe is really 15 billion years old. As you will see this is not the case. This theory is proven to be flawed, taking dates from the Mt St Helen’s eruption some of these dates were as far off as 3,000,000 years! This should be an eye opener that will give you an idea of how the game is played out, just take the dates that match those on the request letter! Get rid of the rest, what other dates?

The flood caused a dramatic change in the way the world was operating before, as we have just seen. The way that the geology is presented, one would think that there is no doubt that the whole thing lines up with the Darwin Theory, and it is true, their version does, sort of…. Well as you are about to see this is quite a political cartoon, it has nothing to do with science, or truth, or trying to find out what really happened and when.

In the last two paragraphs we have touched on some of the particle physics in book I to give you an idea about some of this new information. Now let us go to physics and geometry to get to a simpler approach to this subject. The stars, sun planets earth and moons all have clocks (Each different phenomena will show a different speed and type of clock, or age or progression of some action.) that are proven beyond a shadow of any doubt to be correct. This is one way to prove the theory of gravity and the age of the solar system and also the age of the earth. This is like winding or unwinding your old style watch, if your self winding watch was misplaced and later found running, it is a good guess that it was not lost two years ago, try maybe two days ago. All of the pieces of the physical universe are in motion and all have certain clocks working, and they can be examined and proven to be following the laws set down in the beginning. So, you can get a very true picture of what is going on and why. A good example of this is the moon, it is not possible for it to have been there for 15 billion years, the orbit would no longer be valid and without the moon, life on earth could not exist as it is now (the maximum time would be about 100,000 years, much less than the 15 billion years that is stated). The age of the earth (the repair) then could be estimated from the shortest “clock” found to be a good indicator, or an average of several good examples. This is an obvious short time, much too short for the Darwin Story to be taken seriously.

Can you prove the “clocks” beyond a shadow of a doubt? Yes. Can you say that you witnessed this happening 15,000 years ago? No. But you can use the big machine to figure out how a small part of that machine works, and be pretty sure it is good information. Try to stay with the big issues and let them show you the smaller details. Just as in the True Science section, it only takes two or three things to kill the whole cartoon that the world is throwing at everybody. Another approach is to eliminate the impossible theories and solutions that are presented many times today, if it sounds and seems to be proven a fable or just repeating false information, it probably is. The usual way this is done is to create a story that is very hard to prove wrong and then use circular reasoning to prove the concept (circular reasoning is where the first concept is used to prove the second concept AND the second concept is used to prove the first concept, nobody seems to check and compare stories to verify their validity).

The History has also been “changed” to, or to be more correct, “removed from view” to prove the Darwin Theory of a 15 billion year old universe and lifeless, or an alien filled universe. The real deal, the only deal, is here on the earth. Look around and find the truth, it is out there, if you make the effort and look for it.

The Details

As a Christian we see the Earth as a young (and repaired) planet. Man was created about 6000 years ago and was set over the Earth and all that is in it to keep and enjoy it. At that time, the Earth was repaired by Jesus and it was all working correctly to keep man healthy and happy. In the beginning, Adam and Eve were living in the Garden of Eden and everything that they needed was provided for them. All parts of their lives were ideal for a totally perfect lifestyle.

Sometime in the past (perhaps a few hundred or a few thousand years) Satan had rebelled against God and in the process had caused one third of the angels to sin along with him. This caused a great deal of harm to come to the universe and also the Earth. God’s plan to populate the Earth was interrupted by this and so Jesus had to repair the universe and the Earth before this plan could be put into effect. This will leave us with a very young, but not necessarily a 6000 year old Earth and universe. The Earth has gone through several catastrophes in the past that can still be seen today. These will include the original creation, the repairing of the Earth (Genesis), the flood, the ice age, and the moving of the continents (at the tower of Babel).

The creation shows us simple concepts (True Science) and one agenda (True Christianity). It is very uncomplicated in the basic concepts and principals that make up the physical creation (the universe) and the agenda (God’s Plan for man’s future) that is the driving force in all of this

However, the reality is that the creation is complex beyond any limits of man’s imagination (see the True Science Book). The physical creation that we can see and touch is made up of molecules (a complex combination of elements that bind together to form new materials with different properties than the elements have), next are the elements (the primary building blocks of mater) that are made of atoms (the smallest part of an element) witch are made of particles (the components that make up the atoms) that reside and interact with the Aether (the sea of energy that the physical creation resides in) or Spiritual Creation.

From a distance the physical creation is a work of art, simple and beautiful beyond description. The concepts that are evident in the particle physics show a depth of detail that is not possible by time and chance. The basic values that drive the system are very critical and are all in perfect balance, showing that there is no errors. The other possibility would be that some or most of the things diving the system are fairly good values. The reality is, the whole thing is perfect in every detail.

Next comes the question of the origin of life, after doing a little research you will find that the complexity of life is infinitely complex and will show mathematically that even if the world’s story of billions of years is used it is not possible to have life just appear spontaneously all by itself. Additionally, the fossil records clearly show that all forms of life started at the same time, another distance to stretch the story. Now to add to the complexity, the clocks or taking the science and reversing the time it takes to complete each specific thing, do not go back more that a few thousand years. Again, there is no proof that the universe is older that a few thousand years. From a scientist view the creation is complex, very complex, to the point of undeniably being created by a loving God. To look at the creation from a perspective of true science and true history will bring out this point. Everything works and shows the creation by a creator with a plan that includes man and his future with God.

If you look at the moon tonight you can see what happened when Satan rebelled, it seems very doubtful that in creating the whole universe that God made a slight miscalculation and that the moon was struck by a bunch of random space junk. It looks more like a tantrum created by a little three year old kid (or the war in Heaven). This shows up on the planets (rotation) as a space of about one half hour!

This was a real fix for the whole physical universe including the earth and everything in it. This repair made a totally different world that was now running the way God had originally intended it to run. Think about it for a minute, Adam lived almost one thousand years, the earth was a totally different place before the flood.

The air pressure was higher,

the oxygen content was higher,

The water vapor that covered the earth was with a mist allowing no direct sunlight.

consequently the background radiation was far less than today,

Also the earth’s magnetic field was far stronger.

the permeability of the Aether was far different than it is today (light would have traveled 2.5 x 1012 faster than it does today).

This was a truly perfect creation, so that we can only imagine how it looked and operated.

Think for a moment about setting in this Garden of Eden. There was nothing that was not provided. The beauty was far beyond anything that we have ever seen at Yosemite or Yellowstone or the Alps because it was perfect in every way. The Garden was filled with plants that we have never seen and the variety and size of the fruit was far better than we can imagine. The environment was totally different than what we experience now, the air pressure, oxygen content, background radiation levels, magnetic fields and other things were far different than they are now. This concept of man improving was also incorrect, remember Adam named all of the animals, he was not just average IQ or less. They were created perfectly and set in a perfect environment and taught by Jesus, it just does not get any better than that (unless they would have chosen to eat from the tree of life). Adam and Eve were at the top of the physical creation and in a perfect setting enjoying the company of Jesus personally teaching and talking with them. Until they decided to eat of the tree of life they would not be able to understand about the spiritual things of God, that would only come after they chose the tree of life.

The following time table is taken from the Bible and will give you a good idea of the trail of events from the creation of man to 70 AD and approximately when they happened. This is just a rough outline of the key events of True Christianity describing how we got to this point and approximately when these events actually took place.

The highlights are as follows:

The original plan, having been sidetracked by Lucifer (Satan) and his rebellion against God’s plan. 10,000 – 20,000 BC

The new plan including Satan’s nature and now the choice of the two trees or paths.

?

The repair of the universe by Jesus, and the creation of man in God’s image.

-4,029

Adam choosing the tree of the knowledge of good and evil.

(the start of Satins rule)

?

The flood where there were only eight people saved to continue the plan.

-2,344

The tower of Babel where the languages were created to stop the spread of evil and the nations were separated.
-2,200

The nation of Israel leaving Egypt, and the giving of the law on the first Pentecost of the Old Covenant

-1,487

The nation of Israel going into the promised land.

-1,447

The reality of Jesus coming to introduce the New Covenant and His way of life to the Israelites and the world.
00

The Holy Spirit Given to both the Israelites and The rest of the nations on first Pentecost of the New Covenant
+32

The Israelites are scattered and the Temple burned

+70

The End Times (where the reign of Satan ends, and Jesus takes control as King of Kings)

Today

If you notice, the numbers are approximate because we really don’t know the exact dates, however this will give you a concept of where the different things fit into the plan and what happened, and about when. As you can see (Appendix A) the possible projected dates for the 6,000 years are now on both sides of the current years (today), it is truly the end times.

You may also have noticed that there are many details to consider, so we can not say the exact year that will be 6,000 years from the creation of man and Adam’s eating from the Tree (or choosing Satin’s way of life, to start the 6,000 years of Satin’s rule of the earth). In addition, the bible makes it clear that the times will be cut short. We need to watch always, and be ready for the Messiah to return.
BOOK 2 Creation Science

A Defense of Creationism

28

12

Look at the evidence for yourself. I think you’ll be amazed at just how many holes there are in the evolutionary theory as commonly believed today. And then there are the politics involved in the discovery and classification of artifacts. If an archaeologist successfully bolsters a claim that a few one-of-a-kind bone fragments somehow fit right into ancient human lineage, rather than just another unsuccessful "spur" out there, then long term research grants are a lot more forthcoming. Debate, counter-claims, political wrangling; "Survival of the fittest" at its finest.

“Taphonomy A Tool For Studying Earth’s Biblical History”

40 Pages

40

Now as an avid creationist who is fascinated by the relationship between Biblical revelation and natural revelation and the correlation of the latter informational source about earth's History with the authoritative statement of God's Word, this subject very quickly captures my attention. It is a subject which can only be valuable to one who is keenly interested in the relationship between the fossils found in the record of the rocks and the events which brought about their passage from being a living creature in the biosphere at some time in Biblical history to their present state in the historical geological record.

The Radiometric Dating Game

30

80

Radiometric dating methods estimate the age of rocks using calculations based on the decay rates of radioactive elements such as uranium, strontium, and potassium. On the surface, radiometric dating methods appear to give powerful support to the statement that life has existed on the earth for hundreds of millions, even billions, of years. We are told that these methods are accurate to a few percent, and that there are many different methods. We are told that of all the radiometric dates that are measured, only a few percent are anomalous. This gives us the impression that all but a small percentage of the dates computed by radiometric methods agree with the assumed ages of the rocks in which they are found, and that all of these various methods almost always give ages that agree with each other to within a few percentage points. Since there doesn't seem to be any systematic error that could cause so many methods to agree with each other so often, it seems that there is no other rational conclusion than to accept these dates as accurate.

RATE group reveals exciting breakthroughs!

4

110

A new paper shows that the current Radiometric dating methods to be flawed. The Earth is only a few thousand years old.

Radioactive Halos

18

114

A radioactive halo is generally defined as any type of discolored, radiation-damaged region within a mineral and usually results from either alpha or, more rarely, beta emission from a central radioactive inclusion. Evidence that something is drastically wrong comes from the fact that this basic evolutionary premise has failed to provide a verifiable explanation for the widespread occurrence of Po halos in Precambrian granites, a phenomena which I suggest are in situ evidences that those rocks were created almost instantaneously in accord with Psalm 33:6,9. Po218 has a half life of 3 minutes.

The Geologic Column Does It Exist?

8

132

It has been claimed that the geological column as a faunel succession is not just a hypothetical concept, but a reality, because all Phanerozoic systems exist superposed at a number of locations on the earth. Close examination reveals, however, that even at locations where all ten systems are superposed, the column, as represented by sedimentary-thickness, is mostly missing. In fact, the thickest local accumulation of rock is only a tiny fraction of the inferred 600-million year’s worth of depositions. The global ‘stack’ of index fossils exists nowhere on earth, and most index fossils do not usually overlie each other at the same locality. So, even in those places where all Phanerozoic systems have been assigned, the column is still hypothetical. Locally, many of the systems have not been assigned by the index fossils contained in the strata but by indirect methods that take the column for granted — clearly circular reasoning. Thus the geologic column does not exist and so does not need to be explained by Flood geology. Only each local succession requires an explanation and Flood geology is wholly adequate for this task.

The Solar System

12

140

The results of recent space exploration have served to compound the mysteries of the solar system, rather than providing data predicted on the basis of evolutionary theories. Other sections include the young earth and how well it was planed. Also a short piece on the flood. Last, a piece on the petrifying of wood, a very fast process, otherwise the wood should have disappeared long ago.

“The Age of The Earth Geology and The Flood”

18 Pages

152

The idea that the earth is billions of years old and that its geological development was extremely slow and gradual is entrenched in popular culture, reinforced by textbooks, newspapers, television and museum exhibits. However, this is misleading. There is overwhelming evidence that the history of our planet was dominated by rapid and catastrophic events.

Hiding Humanity’s True History

8

170

Any time you allege a conspiracy is afoot, especially in the field of science, you are treading on thin ice. We tend to be very skeptical about conspiracies—unless the Mafia or some Muslim radicals are behind the alleged plot. But the evidence is overwhelming and the irony is that much of it is in plain view.

“Biological Research”

8 Pages

178
Biological creationist research in the past 14 years is reviewed as it was in the first decade of the Creation Research Society

“Creationist Research”

16 Pages

186

This paper goes through many different subjects and shows the true picture of a created universe. There are many subjects covered in much detail and there is no real proof of or even a hint that there was any kind of evolution in progress anywhere in the universe today or at any time in the past. The “proof” is usually done by using “curricular reasoning”. This requires using one piece of false information to prove a second piece of false information that is proven by the first piece of false information! Check the sources, physics, chemistry and motives that are presently at work on what you are reading or hearing.

“The Complexity of the Genetic Code”

2 Pages

202

There are on average 30,000 genes per chromosome. The longest chromosomes contain 300 million bases. The genetic alphabet out of which genes are composed consists of four "letters," or bases. Each of these nucleic acid bases must be joined to its neighbors in precisely the correct order! Prof. A. E. Wilder Smith notes that the arrangement of bases is three-dimensional---an equivalent amount of information packed into two dimensions would make the length of the genome many thousands of miles long! Individual genes govern skin color, eye color, a multitude of other physical characteristics, and a good many less tangible factors such as intelligence level and temperament as well.

Top 10 Out Of Place Artifacts

4

204

Walk into any modern museum, or open any history textbook, and the picture of the past presented is one in which humanity started from primitive beginnings, and steadily progressed upward in the development of culture and science. Most of the artifacts preserved in archaeological and geological records have been neatly arranged to fit this accepted linear view of our past.

Yet many other tantalizing bits and pieces unearthed offer a very different story of what really happened. Called out-of-place artifacts, they don't fit the established pattern of prehistory, pointing back instead to the existence of advanced civilizations before any of the known ancient cultures came into being.

The Creation Model Is Scientifically Testable

16

208

Genesis states that the earth and all the life forms were created "perfect" and designed to live forever. it also states that after the fall of man, all the elements, which everything was made of, were cursed. it goes on to record a gradual degeneration of the whole creation until the recorded "Flood of Noah", and a very rapid degeneration thereafter. Dr. Carl Baugh, director of the Creation Evidence Museum, inventor & patent holder of the worlds first "Hyperbaric Biosphere" to test the biblical pre-flood atmosphere hypothesis which is based on the historical record of genesis.

This indicates the insertion and increase of elemental thermodynamics (everything created gets old, wears out, degenerates and dies) into this perfect creation. one amazing record is the longevity decline of man. from the curse to Noah's Flood the patriarchs "overlapping" life spans are recorded as slowly declining with an average age of men at 917 years until the flood. the patriarchs "overlapping" life spans born after the flood to Joseph are recorded as rapidly declining with an average age of men at 250 years. by the time of Christ, the average life span is about 70 years. why!!!
The test hypothesis is, by using scientific data showing the decline in the earths magnetic field, ozone shield, atmospheric pressure & gases and creating conditions for extrapolating backwards some 5-6000 years, you should see a latent biological increase in longevity, cellular growth and change in molecular structures.

TABLE OF CONTENTS

BOOK 1

The Ether And It’s Vortices

32 Pages

2

The Speed of Gravity - What the Experiments Say

14 Pages

34

Atomic Behavior of Light and The Red Shift

6 Pages

48

“Implications of Non Constant Light Velocity”

13 Pages

56

“The Structure of The Atom”

12 Pages

70
“Radiant Pressure Model of Remote Forces”

27 Pages

82

The Earth’s “Center of Gravity”

5 Pages

110

The Hydroplate Theory — An Overview

12 Pages

116

The World of Free Energy

10 Pages

128

How Much of Modern Physics is a Fraud?

20 Pages

138

Energy Mis-defined in Physics

34 Pages

158

“The Evolution Of Matter” Paper by Dr. Gustave La Bon.

38 Pages

192

The Resonant Velocity Of Space

4 Pages

230

Dielectricity And Capacitance

4 Pages

234

The Fallacy Of Conductors

2 Pages

238

Ampere and The Fraud Of The Inverse Square Law

32 Pages

240
Exploring The Nature Of The Aether

26 Pages

272
The Dirac Equation and the Sea of Negative Energy

56 Pages

298

Nikola Tesla And Radiant Energy

42 Pages

356

BOOK 2

Life and Creation Science (the real story)

A Defense of Creationism

28

16
Taphonomy (studying history using real evidence)

40

44
The Radiometric Dating Game

30

84
Rate group reveals exciting breakthroughs

4

114
Radioactive Halos

18

118
The Geologic Column Does It Exist?

8

136
The SOLAR SYSTEM

12

144
The Age of The Earth Geology and The Flood

12

156
Hiding Humanity’s True History

8

174
Biological Research

8

182
Creationist Research

16

190
The Complexity of the Genetic Code

2

206
Top 10 Out Of Place Artifacts

4

208
The Creation Model Is Scientifically Testable

16

212
Appendix T
The Radiometric Dating Game

Radiometric dating methods estimate the age of rocks using calculations based on the decay rates of radioactive elements such as uranium, strontium, and potassium. On the surface, radiometric dating methods appear to give powerful support to the statement that life has existed on the earth for hundreds of millions, even billions, of years. We are told that these methods are accurate to a few percent, and that there are many different methods. We are told that of all the radiometric dates that are measured, only a few percent are anomalous. This gives us the impression that all but a small percentage of the dates computed by radiometric methods agree with the assumed ages of the rocks in which they are found, and that all of these various methods almost always give ages that agree with each other to within a few percentage points. Since there doesn't seem to be any systematic error that could cause so many methods to agree with each other so often, it seems that there is no other rational conclusion than to accept these dates as accurate.

However, this causes a problem for those who believe based on the Bible that life has only existed on the earth for a few thousand years, since fossils are found in rocks that are dated to be over 500 million years old by radiometric methods, and some fossils are found in rocks that are dated to be billions of years old. If these dates are correct, this calls the Biblical account of a recent creation of life into question.

After study and discussion of this question, I now believe that the claimed accuracy of radiometric dating methods is a result of a great misunderstanding of the data, and that the various methods hardly ever agree with each other, and often do not agree with the assumed ages of the rocks in which they are found. I believe that there is a great need for this information to be made known, so I am making this article available in the hopes that it will enlighten others who are considering these questions. Even the creationist accounts that I have read do not adequately treat these issues.

At the start, let me clarify that my main concern is not the age of the earth, the moon, or the solar system, but rather the age of life, that is, how long has life existed on earth. Many dating methods seem to give about the same ages on meteorites. Thus radiometric dating methods appear to give evidence that the earth and meteorites are old, if one accepts the fact that decay rates have been constant. However, there may be other explanations for this apparent age. Perhaps the earth was made from older pre-existing matter, or perhaps decay rates were briefly faster for some reason. When one considers the power of God, one sees that any such conclusions are to some extent tentative. For some evidence for a young universe, see http://users.aol.com/profhilljw/davidspg/snr.htm and http://users.aol.com/profhilljw/davidspg/hst.htm For some evidence for a young sun, see http://www.icr.org/pubs/imp/imp-276.htm I believe that life was recently created. I also believe that the evidence indicates that the earth has recently undergone a violent catastrophe.

Geologic time is divided up into periods, beginning with the Precambrian, followed by the Cambrian and a number of others, leading up to the present. Some fossils are found in Precambrian rocks, but most of them are found in Cambrian and later periods. We can assume that the Precambrian rocks already existed when life began, and so the ages of the Precambrian rocks are not necessarily related to the question of how long life has existed on earth. The Cambrian period is conventionally assumed to have begun about 550 million years ago. Since Cambrian and later rocks are largely sedimentary and igneous (volcanic) rocks are found in Cambrian and later strata, if these rocks are really 550 million years old, then life must also be at least 550 million years old. Therefore, my main concern is with rocks of the Cambrian periods and later.

How radiometric dating works in general

Radioactive elements decay gradually into other elements. The original element is called the parent, and the result of the decay process is called the daughter element. Assuming we start out with pure parent, as time passes, more and more daughter will be produced. By measuring the ratio of daughter to parent, we can measure how old the sample is. A ratio of zero means an age of zero. A higher ratio means an older age. A ratio of infinity (that is, all daughter and no parent) means an age of essentially infinity.

Each radioactive element has a half-life, which tells how long it takes for half of the element to decay. For potassium 40, the half-life is about 1.3 billion years. In general, in one half-life, half of the parent will have decayed. In two half-lives, half of the remainder will decay, meaning 3/4 in all will have decayed. In general, in n half-lives, only 1/(2^n) of the original parent material will be left.

Potassium 40 (K40) decays to argon 40, which is an inert gas, and to calcium. Potassium is present in most geological materials, making potassium-argon dating highly useful if it really works. Potassium is about 1/40 of the earth's crust, and about 1/10,000 of the potassium is potassium 40. Uranium decays to lead by a complex series of steps. Rubidium decays to strontium. Thus we obtain K-Ar dating, U-Pb dating, and Rb-Sr dating, three of the most common methods.

When it is stated that these methods are accurate to one or two percent, it does not mean that the computed age is within one or two percent of the correct age. It just means that there is enough accuracy in the measurements to compute t to one or two percentage points of accuracy, where t is the time required to obtain the observed ratio of daughter to parent, assuming no initial daughter product was present at the beginning, and no daughter or parent entered or left the system. For isochrons, which we will discuss later, the conditions are different. If these conditions are not satisfied, the error can be arbitrarily large.

In order to use these methods, we have to start out with a system in which no daughter element is present, or else know how much daugher element was present initially so that it can be subtracted out. We also need to know that no parent or daughter has entered or left the system in the meantime. Radiometric dating is commonly used on igneous rocks (lava), and on some sedimentary minerals. But fossils can generally not be dated directly. When lava is hot, argon escapes, so it is generally assumed that no argon is present when lava cools. Thus we can date lava by K-Ar dating to determine its age. As for the other methods, some minerals when they form exclude daughter products. Zircons exclude lead, for example, so U-Pb dating can be applied to zircon to determine the time since lava cooled. Micas exclude strontium, so Rb-Sr dating can be used on micas to determine the length of time since the mica formed.

I found the following statement in an on-line (non creationist) reference, as follows:

"This is possible in potassium-argon (K-Ar) dating, for example, because most minerals do not take argon into their structures initially. In rubidium-strontium dating, micas exclude strontium when they form, but accept much rubidium. In uranium-lead (U-Pb) dating of zircon, the zircon is found to exclude initial lead almost completely."

[from the Britannica Online, article "Geochronology: The Interpretation and Dating of the Geologic Record."] So because of this, one can do Rb-Sr dating on micas because they exclude strontium when the micas form. Thus one would know that any strontium that is present had to come from the parent rubidium, so by computing the ratio and knowing the half life, one can compute the age.

In general, when lava cools, various minerals crystallize out at different temperatures, and these minerals preferentially include and exclude various elements in their crystal structures. So one obtains a series of minerals crystallizing out of the lava. Thus the composition of the lava continues to change, and later minerals can form having significantly different compositions than earlier ones. Lava that cools on the surface of the earth is called extrusive. This type of lava cools quickly, leaving little time for crystals to form, and forms basalt. Lava that cools underground cools much more slowly, and can form large crystals. This type of lava typically forms granite or quartz.

A good general introduction to radiometric dating from an evolutionary perspective can be found at

http://asa.calvin.edu/ASA/resources/Wiens.html.

Why methods in general are inaccurate

I admit this is a very beautiful theory. This would seem to imply that the problem of radiometric dating has been solved, and that there are no anomalies. So if we take a lava flow and date several minerals for which one knows the daughter element is excluded, we should always get the exact same date, and it should agree with the accepted age of the geological period. Is this true? I doubt it very much. If the radiometric dating problem has been solved in this manner, then why do we need isochrons, which are claimed to be more accurate?

The same question could be asked in general of minerals that are thought to yield good dates. Mica is thought to exclude Sr, so it should yield good Rb-Sr dates. But are dates from mica always accepted, and do they always agree with the age of their geologic period? I suspect not.

Indeed, there are a number of conditions on the reliability of radiometric dating. For example, for K-Ar dating, we have the following requirements:

For this system to work as a clock, the following 4 criteria must be fulfilled:

1. The decay constant and the abundance of K40 must be known accurately.

2. There must have been no incorporation of Ar40 into the mineral at the time of crystallization or a leak of Ar40 from the mineral following crystallization.

3. The system must have remained closed for both K40 and Ar40 since the time of crystallization.

4. The relationship between the data obtained and a specific event must be known.

The requirements for radiometric dating are stated in another way, at the web site

http://hubcap.clemson.edu/spurgeon/books/apology/Chapter7.html
"But what about the radiometric dating methods? The earth is supposed to be nearly 5 billion years old, and some of these methods seem to verify ancient dates for many of earth's igneous rocks. The answer is that these methods, are far from infallible and are based on three arbitrary assumptions (a constant rate of decay, an isolated system in which no parent or daughter element can be added or lost, and a known amount of the daughter element present initially)."

Here are more quotes about radiometric dating from

http://www.parentcompany.com/handy_dandy/hder12.htm
"All of the parent and daughter atoms can move through the rocks. Heating and deformation of rocks can cause these atoms to migrate, and water percolating through the rocks can transport these substances and redeposit them. These processes correspond to changing the setting of the clock hands. Not infrequently such resetting of the radiometric clocks is assumed in order to explain disagreements between different measurements of rock ages. The assumed resettings are referred to as `metamorphic events' or `second' or `third events.' "

And again,

"It is also possible that exposure to neutrino, neutron, or cosmic radiation could have greatly changed isotopic ratios or the rates at some time in the past."

It is known that neutrinos interact with atomic nucleii, so a larger density of neutrinos could have sped up radioactive decay and made matter look old in a hurry. Some more quotes from the same source:

a. In the lead-uranium systems both uranium and lead can migrate easily in some rocks, and lead volatilizes and escapes as a vapor at relatively low temperatures. It has been suggested that free neutrons could transform Pb-206 first to Pb-207 and then to Pb-208, thus tending to reset the clocks and throw thorium-lead and uranium-lead clocks completely off, even to the point of wiping out geological time. Furthermore, there is still disagreement of 15 percent between the two preferred values for the U-238 decay constant.

b. In the potassium/argon system argon is a gas which can escape from or migrate through the rocks. Potassium volatilizes easily, is easily leached by water, and can migrate through the rocks under certain conditions. Furthermore, the value of the decay constant is still disputed, although the scientific community seems to be approaching agreement. Historically, the decay constants used for the various radiometric dating systems have been adjusted to obtain agreement between the results obtained. In the potassium/argon system another adjustable "constant" called the branching ratio is also not accurately known and is adjusted to give acceptable results.

Argon-40, the daughter substance, makes up about one percent of the atmosphere, which is therefore a possible source of contamination. This is corrected for by comparing the ratio argon-40/argon-36 in the rock with that in the atmosphere. However, since it is possible for argon-36 to be formed in the rocks by cosmic radiation, the correction may also be in error. Argon from the environment may be trapped in magma by pressure and rapid cooling to give very high erroneous age results. In view of these and other problems it is hardly surprising that the potassium/argon method can yield highly variable results, even among different minerals in the same rock.

c. In the strontium/rubidium system the strontium-87 daughter atoms are very plentiful in the earth's crust. Rubidium-87 parent atoms can be leached out of the rock by water or volatilized by heat.

All of these special problems as well as others can produce contradictory and erroneous results for the various radiometric dating systems.

So we have a number of mechanisms that can introduce errors in radiometric dates. Heating can cause argon to leave a rock and make it look younger. In general, if lava was heated after the initial flow, it can yield an age that is too young. If the minerals in the lava did not melt with the lava, one can obtain an age that is too old. Leaching can also occur; this involves water circulating in rock that can cause parent and daughter elements to enter or leave the rock and change the radiometric age.

Thus it is easy to rationalize any date that is obtained. If a date is too old, one can say that the mineral did not melt with the lava. (Maybe it got included from surrounding rock as the lava flowed upward.) If the date is too young, one can say that there was a later heating event. One can also hypothesize that leaching occurred.

But then it is claimed that we can detect leaching and heating. But how can we know that this claim is true, without knowing the history of rocks and knowing whether they have in fact experienced later heating or leaching?

The problems are compounded because many of the parent and daughter substances are mobile, to some extent. I believe that all parent substances are water soluble, and many of the daughter products as well. A few sources have said that Sr is mobile in rock to some extent. This could cause trouble for Rb-Sr dating. In fact, some sources say that Sr and Ar have similar mobilities in rock, and Ar is very mobile.

Especially the gaseous radioactive decay byproducts such as argon, radon, and helium are mobile in rock. So if a rock has tiny cracks permitting gas to enter or escape or permitting the flow of water, the radiometric ages could be changed substantially even without the rock ever melting or mixing.

For example, suppose that 1/300,000 of the argon in a rock escapes in one day. Then in 1000 years the rock will have less than 1/(2.7) of its original argon. In 5000 years the rock will have less than 1/(2.7^5) of its original argon. Now, there is probably not much argon in a rock to start with. So the loss of a tiny amount of argon can have significant effects over long time periods. A loss of argon would make the rock look younger.

In a similar way, argon could enter the rock from the air or from surrounding rocks and make it look older. And this can also happen by water flowing through the rock through tiny cracks, dissolving parent and daughter elements. It would be difficult to measure the tiny changes in concentration that would suffice to make large changes in the radiometric ages over long time periods.

I also question the assertion that argon, for example, is excluded from certain minerals when they crystallize and never enters later on. Geologists often say that ages that are too old are due to excess argon. So it must be possible for that excess argon to get in, even though the crystal is supposed to exclude it. Here is one such reference, although this is to a mineral that does not exclude argon:

"As in all dating systems, the ages calculated can be affected by the presence of inherited daughter products. In a few cases, argon ages older than that of the Earth which violate local relative age patterns have even been determined for the mineral biotite. Such situations occur mainly where old rocks have been locally heated, which released argon-40 into pore spaces at the same time that new minerals grew. Under favourable circumstances the isochron method may be helpful, but tests by other techniques may be required. For example, the rubidium-strontium method would give a valid isotopic age of the biotite sample with inherited argon."

[from the Online Encyclopedia Britannica article, "Geochronology: The Interpretation and Dating of the Geologic Record, Potassium-argon methods."]

Another problem is that the crystal structure typically has imperfections and impurities. For example, different kinds of quartz have different colors due to various impurities that are included but not part of the repetitive unit of the quartz crystal. So even if the crystal excludes the daughter element, it could be present in impurities. Thus crystals, as they form, may have tiny imperfections that accept parent and daughter products in the same ratios as they occur in the lava, so one can inherit ages from the lava into minerals in this way. It is also possible that parent and daughter elements could be present in boundaries between regular crystal domains. I don't know how we can be sure that a crystal will exclude argon or other daughter substances except by growing it in the laboratory under many conditions.

There can also be argon or other daughter products added from the air or from other rocks. One could say that we can detect whether the daughter is embedded in the crystal structure or not. But this would require an atom by atom analysis, which I do not believe is practical.

Why K-Ar dating is inaccurate

Since K-Ar (potassium-argon) dating is one of the most prevalent techniques, some special commentary about it is in order. Potassium is about 2.5 percent of the earth's crust. About 1/10,000 of potassium is K40, which decays into Ar40 with a half-life of 1.3 billion years. Actually, only about 1/8 of the potassium 40 decays to argon, and the rest decays to calcium. Thus after n half-lives, (1/2)^n of the original potassium 40 will remain. Of the 1 - (1/2)^n which has decayed, about 7/8 will have decayed into calcium, and the remaining 1/8 will have decayed into argon 40. Argon is about 3.6 x 10 ^ -6 of the earth's crust. We can assume, then, that the magma is probably about 1/40 potassium and about 1/400,000 K40. After 570 million years, about 26 percent of this potassium will have decayed, so that there will be about 1/3 as much decay product as K40. About 1/8 of the decay product will be Argon 40, so there will be about 1/24 as much argon 40 as K40. Thus we should expect about 1/9,600,000 of a rock having an average concentration of potassium, to be argon, if the rock is really 570 million years old. This is about one ten millionth of the mass of the rock, a very tiny percentage. And yet, with a large amount of argon in the air and also filtering up from rocks below, and with excess argon in lava, with argon and potassium water soluble, and argon mobile in rock, we are still expecting this wisp of argon to tell us how old the rock is! The percentage of Ar40 is even less for younger rocks. For example, it would be about one in 100 million for rocks in the vicinity of 57 million years old.

To get one part in 10 million of argon in a rock in a thousand years, we would only need to get one part in 10 billion entering the rock each year. This would be less than one part in a trillion entering the rock each day, on the average. This would suffice to give a rock having an average concentration of potassium, a computed potassium-argon age of over 500 million years!

We can also consider the average abundance of argon in the crust. If we assume that a rock has 1/400,000 K40, that is, 2.5 x 10 ^ -6 K40, and 3.6 x 10 ^ -6 Ar40, then eight times this much K40 must have decayed, thus about 28.8 x 10 ^ -6 parts of K40 have decayed, so there is less than 1/10 of the original K40 left. This implies a radiometric age of over 4 billion years. So a rock can get a very old radiometric age just by having average amounts of potassium and argon. It seems reasonable to me that the large radiometric ages are simply a consequence of mixing, and not related to ages at all, at least not necessarily the ages of the rocks themselves. The fact that not all of the argon is retained would account for smaller amounts of argon near the surface, as I will explain below. This could happen because of properties of the magma chambers, or because of argon being given off by some rocks and absorbed by others.

I don't see how one can possibly know that there are no tiny cracks in rocks that would permit water and gas to circulate. The rates of exchange that would mess up the dates are very tiny. It seems to me to be a certainty that water and gas will enter rocks through tiny cracks and invalidate almost all radiometric ages.

Let me illustrate the circulation patterns of argon in the earth's crust. About 2.5 percent of the earth's crust is believed to be potassium, and about 1/10,000 of this is K40 which decays to Ar40 with a half life of 1.3 billion years. So argon is being produced throughout the earth's crust, and in the magma, all the time. In fact, it probably rises to the top of the magma, artificially increasing its concentration there. Now, some rocks in the crust are believed not to hold their argon, so this argon will enter the spaces between the rocks. Leaching also occurs, releasing argon from rocks. Heating of rocks can also release argon. Argon is released from lava as it cools, and probably filters up into the crust from the magma below, along with helium and other radioactive decay products.

All of this argon is being produced and entering the air and water in between the rocks, and gradually filtering up to the atmosphere. But we know that rocks absorb argon, because correction factors are applied for this when using K-Ar dating. So this argon that is being produced will leave some rocks and enter others. The partial pressure of argon should be largest deepest in the earth, and decrease towards the surface. This would result in larger K-Ar ages lower down, but lower ages nearer the surface.

As for K-Ar dating, here is a quote given above:

"As in all dating systems, the ages calculated can be affected by the presence of inherited daughter products. In a few cases, argon ages older than that of the Earth which violate local relative age patterns have even been determined for the mineral biotite. Such situations occur mainly where old rocks have been locally heated, which released argon-40 into pore spaces at the same time that new minerals grew. Under favourable circumstances the isochron method may be helpful, but tests by other techniques may be required. For example, the rubidium-strontium method would give a valid isotopic age of the biotite sample with inherited argon."

So this confirms that argon can travel from rock to rock when one rock is heated. Now, argon is very soluble in magma, which can hold a lot of it:

"Laboratory experiments have been conducted on the solubility of argon in synthetic basaltic melts and their associated minerals.31, 32 Minerals and melts were held near 13000C at one atmosphere pressure in a gas stream containing argon. After the material was quenched, the researchers measured up to 0.34 ppm 40Ar within synthetic olivine. They noted, 'The solubility of Ar in the minerals is surprisingly high'.33 Their conclusion is that argon is held primarily in lattice vacancy defects within the minerals."

I note that this concentration of argon, if it were retained in the rock, would suffice to give it a geological age well over 500 nillion years, assuming an average concentration of potassium. This is from a paper by Austin available at

http://www.icr.org/research/sa/sa-r01.htm
This paper also discusses Mount St. Helens K-Ar dating, and historic lava flows and their excess argon.

So magma holds tremendous amounts of argon. Now, consider an intrusive flow, which cools within the earth. All its argon will either remain inside and give an old age to the flow, or will travel through surrounding rock, where it can be absorbed by other rocks. If one assumes that the amount of argon in the magma is consistent with an age of 4 billion years, then there should be about 7/8 as much argon 40 as potassium 40. For a rock 570 million years old, there should be about 1/24 as much argon as potassium 40. So magma should have at least 20 times as much argon as a rock 570 million years old by K-Ar dating. In fact, the argon in the magma may well be even higher, as it may concentrate near the top. This amount of argon is enough to raise 20 times the volume of magma to a K-Ar age of 570 million years, and probably 200 times the volume of the magam to an age of 57 million years. So one sees that there is a tremendous potential for age increases in this way. It is not necessary for this increase in age to happen all at once; many events of this nature can gradually increase the K-Ar ages of rocks. In general, older rocks should have more argon because they have been subject to more exposure to such argon, but their true age is not necessarily related to their K-Ar radiometric age.

We can also consider that most volcanoes and earthquakes occur at boundaries between plates, so if the lava has flowed before, it is likely to flow again nearby, gradually increasing the age. I suppose earthquakes could also allow the release of argon from the magma.

Other mechanisms include dissolving of rock, releasing its argon, fracturing of rock, with release of argon, argon from cooling lava under water entering the water and entering other rocks, and argon from cooling lave entering subterranean water and being transported to other rock. There are so many mechanisms that it is hard to know what pattern to expect, and one does not need to rely on any one of them (such as more argon in the magma in the past) to account for problems in K-Ar dating.

Since even rocks with old K-Ar dates still absorb more argon from the atmosphere in short time periods, it follows that rocks should absorb quite a bit of argon over long time periods, especially at higher pressures. In fact, if a rock can absorb only a ten millionth part of argon, that should be enough to raise its K-Ar age to over 570 million years, assuming an average amounts of potassium. It wouldn't require many internal cracks to allow a ten millionth part of argon to enter. Also, as the rock deforms under pressure, more cracks are likely to form and old ones are likely to close up, providing more opportunity for argon (and other gases) to enter.

I mentioned a number of possibilities that could cause K-Ar dates to be much older than the true ages of the rocks. Here is another way that K-Ar dates can be too old: If we assume the earth went through a catastrophe recently, then the crustal plates might have been agitated, permitting lava and argon to escape from the magma. Thus a lot of argon would be filtering up through the crust. As intrusive flows of lava cooled inside the crust, they would have been in an environment highly enriched in argon, and thus would not have gotten rid of much of their argon. Thus they would have hardened with a lot of argon inside. This would make them appear old. The same goes for extrusive flows on the surface, since argon would be filtering up through the earth and through the lava as it cooled.

The following was sent to me by a friend:

In areas where tremendous tectonic activity has taken place, highly discordant values for the ages are obtained. The difficulties associated are numerous and listed as follows:

1. There seems to be a great deal of question regarding the branching ratio for K40 into Ar40 and Ca40. The value that has been used for Ar40/Ca40 has varied from 0.12 to 0.08. But the value is not really known. The observed value is between 0.11 and 0.126, but in order to match K-Ar ages, which average somewhat higher [lower?] than the U-Th-Pb ages, to the latter ages, the value 0.08 is arbitrarily taken. However, this doesn't remedy the situation and the ages are still too high [low?]. The geochronologists credit this to "argon leakage".

2. There is far too much Ar40 in the earth for more than a small fraction of it to have been formed by radioactive decay of K40. This is true even if the earth really is 4.5 billion years old. In the atmosphere of the earth, Ar40 constitutes 99.6% of the total argon. This is around 100 times the amount that would be generated by radioactive decay over the age of 4.5 billion years. Certainly this is not produced by an influx from outer space. Thus, a large amount of Ar40 was present in the beginning. Since geochronologists assume that errors due to presence of initial Ar40 are small, their results are highly questionable.

3. Argon diffuses from mineral to mineral with great ease. It leaks out of rocks very readily and can move from down deep in the earth, where the pressure is large, and accumulate in an abnormally large amount in the surface where rock samples for dating are found. They would all have excess argon due to this movement. This makes them appear older. Rocks from deeper in the crust would show this to a lesser degree. Also, since some rocks hold the Ar40 stronger than others, some rocks will have a large apparent age, others smaller ages, though they may actually be the same age. If you were to measure Ar40 concentration as function of depth, you would no doubt find more of it near the surface than at deeper points because it migrates more easily from deep in the earth than it does from the earth into the atmosphere. It is easy to see how the huge ages are being obtained by the K40-Ar40 radiometric clock, since surface and near-surface samples will contain argon due to this diffusion effect.

Some geochronologists believe that a possible cause of excess argon is that argon diffuses into mineral progressively with time. Significant quantities of argon may be introduced into a mineral even at pressures as low as one bar.

If such [excessive] ages as mentioned above are obtained for pillow lavas, how are those from deep-sea drilling out in the Atlantic where sea-floor spreading is supposed to be occurring?

5. Potassium is found to be very mobile under leaching conditions. As much as 80% of the potassium in a small sample of an iron meteorite was removed by running distilled water over it for 4 and 1/2 hours. This could move the "ages" to tremendously high values. Ground-water and erosional water movements could produce this effect naturally.

6. Rocks in areas having a complex geological history have many large discordances. In a single rock there may be mutually contaminating, potassium- bearing minerals.

7. There is some difficulty in determining the decay constants for the K40-Ar40 system. Geochronologists use the branching ratio as a semi-emperical, adjustable constant which they manipulate instead of using an accurate half-life for K40.

A number of recent lava flows (within the past few hundred years) yield potassium-argon ages in the hundreds of thousands of years range. This indicates that some excess argon is present. Where is it coming from? And how do we know that it could not be a much larger quantity in other cases? If more excess argon were present, then we could get much older ages.

It is true that an age difference in the hundreds of thousands of years is much too small to account for the observed K-Ar ages. But excess argon is commonly invoked by geologists to explain dates that are too old, so I'm not inventing anything new. Second, there may have been a lot more more argon in the magma in the past, and with each eruption, the amount decreased. So there would have been a lot more excess argon in the past, leading to older ages.

For rocks that are being dated, contamination with atmospheric argon is a persistent problem that is mentioned a number of times. Thus it is clear that argon enters rock easily. It is claimed that we can know if a rock has added argon by its spectrum when heated; different temperatures yield different fractions of argon. It is claimed that the argon that enters from the atmosphere or other rocks, is less tightly bound to the crystal lattice, and will leave the rock at a lower temperature. But how do we know what happens over thousands of years? It could be that this argon which is initially loosely bound (if it is so initially) gradually becomes more tightly bound by random thermal vibrations, until it becomes undetectable by the spectrum technique. The fact that rock is often under high pressure might influence this process, as well.

The branching ratio problem

We now consider in more detail one of the problems with potassium-argon dating, namely, the branching ratio problem. Here is some relevant information that was e-mailed to me.

There are some very serious objections to using the potassium-argon decay family as a radiometric clock. This is harmful to the position of those holding to the theory of sea-floor spreading since their time scale has been calculated using K40/Ar40 dates mainly. About 11% of K40 decays by electron capture and gamma ray emission to Ar40 and the remaining 89% of the K40 decays by B-particle emission to form Ca40. The geochronologist considers the Ca40 of little practical use in radiometric dating since common calcium is such an abundant element and the radiogenic Ca40 has the same atomic mass as common calcium.

"Juggling" is also performed by geochronologists in this K-Ar system. Here the actual observed branching ratio is not used, but rather a small ratio is arbitrarily chosen in an effort to match dates obtained method with U-Th-Pb dates.

The branching ratio that is often used is 0.08, while the true value is probably about 0.12. This means that K-Ar dates computed with the lower branching ratio are a third too large, that is, the actual K-Ar date should be 2/3 of the computed date. Thus we have another source of error for K-Ar dating.

How Errors Can Account for the Observed Dates

Thus there are a number of sources of error. We now consider whether they can explain the observed dates. In general, the dates that are obtained by radiometric methods are in the hundreds of millions of years range. One can understand this by the fact that the clock did not get reset (if one accepts the fact that the magma "looks" old, for whatever reason). That is, we can get both parent and daughter elements from the magma inherited into minerals that crystallize out of lava, making these minerals look old. Since the magma has old radiometric dates, depending on how much the clock gets reset, the crust can end up with a variety of younger dates just by partially inheriting the dates of the magma.

Thus any method based on simple parent to daughter ratios such as Rb-Sr dating is bound to be unreliable, since there would have to be a lot of the daughter product in the magma already. And Harold Coffin's book Creation by Design lists a study showing that Rb-Sr dates are often inherited from the magma.

Even the initial ratios of parent and daughter elements in the earth do not necessarily indicate an age as old as 4.5 billion years. Radioactive decay would be faster in the bodies of stars, which is where scientists assume the heavy elements formed. Imagine a uranium nucleus forming by the fusion of smaller nucleii. At the moment of formation, as two nucleii collide, the uranium nucleus will be somewhat unstable, and thus very likely to decay into its daughter element. The same applies to all nucleii, implying that one could get the appearance of age quickly. Of course, the thermonuclear reactions in the star would also speed up radioactive decay. But isochrons might be able to account for pre-existing daughter elements.

Furthermore, some elements in the earth are too abundant to be explained by radioactive decay in 4.5 billion years (such as calcium, argon, and, I believe, strontium). Some are too scarce (such as helium). So it's not clear to me how one can be sure of the 4.5 billion year age, even assuming a constant decay rate.

Why older dates would be found lower in the geologic column especially for K-Ar dating

In general, potassium-argon dates appear to be older the deeper one goes in the crust of the earth. We now consider possible explanations for this.

There are at least a couple of mechanisms to account for this. In volcano eruptions, a considerable amount of gas is released with the lava. This gas undoubtedly contains a significant amount of argon 40. Volcanos typically have magma chambers under them, from which the eruptions occur. It seems reasonable that gas would collect at the top of these chambers, causing artificially high K-Ar radiometric ages there. In addition, with each successive eruption, some gas would escape, reducing the pressure of the gas and reducing the apparent K-Ar radiometric age. Thus the decreasing K-Ar ages would represent the passage of time, but not necessarily related to their absolute radiometric ages. As a result, lava found in deeper layers, having erupted earlier, would generally appear much older and lava found in higher layers, having erupted later, would appear much younger. This could account for the observed distribution of potassium-argon dates, even if the great sedimantary layers were laid down very recently. In addition, lava emerging later will tend to be hotter, coming from deeper in the earth and through channels that have already been warmed up. This lava will take longer to cool down, giving more opportunity for enclosed argon to escape and leading to younger radiometric ages. A discussion of these mechanisms may be found at the Geoscience Research Institute site.

Another factor is that rocks absorb argon from the air. It is true that this can be accounted for by the fact that argon in the air has Ar36 and Ar40, whereas only Ar40 is produced by K-Ar decay. But for rocks deep in the earth, the mixture of argon in their environment is probably much higher in Ar40, since only Ar40 is produced by radioactive decay. As these rocks absorb argon, their radiometric ages would increase. This would probably have a larger effect lower down, where the pressure of argon would be higher. Or it could be that such a distribution of argon pressures in the rocks occurred at some time in the past. This would also make deeper rocks tend to have older radiometric ages.

Recent lava flows often yield K-Ar ages of about 200,000 years. This shous that they contain some excess argon, and not all of it is escaping. If they contained a hundred times more excess argon, their K-Ar ages would be a hundred times greater, I suppose. And faster cooling could increase the ages by further large factors. I also read of a case where a rock was K-Ar dated at 50 million years, and still susceptible to absorbing argon from the air. This shows that one might get radiometric ages of at least 50 million years in this way by absorbing Ar40 deep in the earth without much Ar36 or Ar38 present. If the pressure of Ar40 were greater, one could obtain even greater ages.

Yet another mechanism that can lead to decreasing K-Ar ages with time is the following, in a flood model: One can assume that at the beginning of the flood, many volcanoes erupted and the waters became enriched in Ar40. Then any lava under water would appear older because its enclosed Ar40 would have more trouble escaping. As time passed, this Ar40 would gradually pass into the atmosphere, reducing this effect and making rocks appear younger. In addition, this would cause a gradient of Ar40 concentrations in the air, with higher concentrations near the ground. This also could make flows on the land appear older than they are, since their Ar40 would also have a harder time escaping.

Do different methods agree with each other on the geologic column?

Let us consider the question of how much different dating methods agree on the geologic column, and how many measurements are anomalous, since these points are often mentioned as evidences of the reliability of radiometric dating. It takes a long time to penetrate the confusion and find out what is the hard evidence in this area.

In the first place, I am not primarily concerned with dating meteorites, or precambrian rocks. What I am more interested in is the fossil-bearing geologic column of Cambrian and later age.

Now, several factors need to be considered when evaluating how often methods give expected ages on the geologic column. Some of these are taken from John Woodmoreappe's article on the subject, but only when I have reason to believe the statements are also generally believed. First, many igneous formations span many periods, and so have little constraint on what period they could belong to. The same applies to intrusions. In addition, some kinds of rocks are not considered as suitable for radiometric dating, so these are typically not considered. Furthermore, it is at least possible that anomalies are under-reported in the literature. Finally, the overwhelming majority of measurements on the fossil bearing geologic column are all done using one method, the K-Ar method. (And let me recall that both potassium and argon are water soluble, and argon is mobile in rock.) Thus the agreement found between many dates does not necessarily reflect an agreement between different methods, but rather the agreement of the K-Ar method with itself. For example, if 80 percent of the measurements were done using K-Ar dating, and the other 20 percent gave random results, we still might be able to say that most of the measurements on a given strata agree with one another reasonably well. So to me it seems quite conceivable that there is no correlation at all between the results of different methods on the geologic column, and that they have a purely random relationship to each other.

Let us consider again the claim that radiometric dates for a given geologic period agree with each other. I would like to know what is the exact (or approximate) information content of this assertion, and whether it could be (or has been) tested statistically. It's not as easy as it might sound.

Let's suppose that we have geologic periods G1 ... Gn. Let's only include rocks whose membership in the geologic period can be discerned independent of radiometric dating methods. Let's also only include rocks which are considered datable by at least one method, since some rocks (I believe limestone) are considered not to hold argon, for example.

Now, we can take a random rock from Gi. We will have to restrict ourselves to places where Gi is exposed, to avoid having to dig deep within the earth. Let's apply all known dating methods to Gi that are thought to apply to this kind of rock, and obtain ages from each one. Then we can average them to get an average age for this rock. We can also compute how much they differ from one another.

Now we have to be careful about lava flows -- which geologic period do they belong to? What about rocks that are thought not to have their clock reset, or to have undergone later heating episodes? Just to make the test unbiased, we will assign altitude limits to each geologic period at each point on the earth's surface (at least in principle) and include all rocks within these altitude limits within Gi, subject to the condition that they are datable.

The measurements should be done in a double-blind manner to insure lack of unconscious bias.

For each geologic period and each dating method, we will get a distribution of values. We will also get a distribution of averaged values for samples in each period. Now, some claim is being made about these distributions. It is undoubtedly being claimed that the mean values ascend as one goes up the geologic column. It is also being claimed that the standard deviations are not too large. It is also being claimed that the different methods have distributions that are similar to one another on a given geologic period.

The only correlation I know about that has been studied is between K-Ar and Rb-Sr dating on precambrian rock. And even for this one, the results were not very good. This was a reference by Hurley and Rand, cited in Woodmorappe's paper. As far as I know, no study has been done to determine how different methods correlate on the geologic column (excluding precambrian rock).

The reason for my request is that a correlation is not implied by the fact that there are only 10 percent anomalies, or whatever. I showed that the fact that the great majority of dates come from one method (K-Ar) and the fact that many igneous bodies have very wide biostratigraphic limits, where many dates are acceptable, makes the percentage of anomalies irrelevant to the question I am asking. And since this agreement is the strongest argument for the reliability of radiometric dating, such an assumption of agreement appears to be without support so far.

The question of whether different methods correlate on the geologic column is not an easy one to answer for additional reasons. Since the bulk of K-Ar dates are generally accepted as correct, one may say that certain minerals are reliable if they tend to give similar dates, and unreliable otherwise. We can also say that certain formations tend to give reliable dates and others do not, depending on whether the dates agree with K-Ar dates. Thus we can get an apparent correlation of different methods without much of a real correlation in nature. It's also possible for other matter to be incorporated into lava as it rises, without being thoroughly melted, and this matter may inherit all of its old correlated radiometric dates. Coffin mentions that fission tracks can survive transport through lava, for example. It may also be that lava is produced by melting the bottom of continents and successively different layers are melted with time, or there could be a tendency for lighter isotopes to come to the top of magma chambers, making the lava there appear older. But anyway, I think it is important really to know what patterns appear in the data to try to understand if there is a correlation and what could be causing it. Not knowing if anomalies are always published makes this harder.

It is often mentioned that different methods agree on the K-T boundary, dated at about 65 million years ago. This is when the dinosaurs are assumed to have become extinct. This agreement of different methods is taken as evidence for a correlation between methods on the geologic column. One study found some correlated dates from bentonite that are used to estimate the date of the K-T boundary. I looked up some information on bentonite. It is composed of little glass beads that come from volcanic ash. This is formed when lava is sticky and bubbles of gas in it explode. So these small particles of lava cool very fast. The rapid cooling might mean that any enclosed argon is retained, but if not, the fact that this cooling occurs near the volcano, with a lot of argon coming out, should guarantee that these beads would have excess argon. As the gas bubble explodes, its enclosed argon will be rushing outward along with these tiny bubbles as they cool. This will cause them to retain argon and appear too old. In addition, the rapid cooling and the process of formation means that these beads would have Rb, Sr, U, and Pb concentrations the same as the lava they came from, since there is no chance for crystals to form with such rapid cooling. So to assume that the K-Ar dates, Rb-Sr dates, and U-Pb dates all reflect the age of the lava, one would have to assume that this lava had no Sr, no Pb, and that all the argon escaped when the beads formed. Since the magma generally has old radiometric ages, I don't see how we could have magma without Pb or Sr. In fact, I doubt that there is fresh uncrystallized lava anywhere on earth today that has zero U/Pb and Rb/Sr ages, as would be required if bentonite gave an accurate date for the K-T boundary. So to me it seems to be certain that these ages must be in error.

Furthermore, the question arises whether bentonite always gives correlated ages, and whether these ages always agree with the accepted ages for their geologic period. I believe that bentonite occurs in a number of formations of different geologic periods, so this could be checked. If bentonite does not always give correlate and correct ages, this calls into question its use for dating the K-T boundary.

Possible other sources of correlation

Note that if there are small pockets in crystals where both parent and daughter product can accumulate from the lava, then one can inherit correlated ages from the lava into minerals. Thus even the existence of correlations is not conclusive evidence that a date is correct.

Anomalies of radiometric dating

If a date does not agree with the expected age of its geologic period, and no plausible explanation can be found, then the date is called anomalous. But if we really understand what is going on, then we should be able to detect discrepant dates as they are being measured, and not just due to their divergence from other dates.

Geologists often say that the percentage of anomalies is low. But there are quite a number of rather outstanding anomalies in radiometric dating that creationists have collected. These anomalies are reported in the scientific literature. For example, one isochron yielded a date of 10 billion years. A Rb-Sr isochron yielded a date of 34 billion years. K-Ar dates of 7 to 15 billion years have been recorded. It's also not uncommon for two methods to agree and for the date to be discarded anyway. Samples with flat plateaus (which should mean no added argon) can give wrong dates. Samples giving no evidence of being disturbed can give wrong dates. Samples that give evidence of being disturbed can give correct dates. The number of dates that disagree with the expected ages is not insignificant. I don't know what the exact percentage is.

Many dates give values near the accepted ones. But even these often differ from one another by 10 or 20 percent. And quite a few other dates are often much, much farther off. Whatever is making some of these dates inaccurate could be making all of them inaccurate.

It's interesting to note that in a few cases, old radiometric dates are above young ones.

The fact that different methods often give different dates is noted by geologists. Here are some quotes from

http://hubcap.clemson.edu/spurgeon/books/apology/Chapter7.html
"It is obvious that radiometric techniques may not be the absolute dating methods that they claimed to be. Age estimates on a given geological stratum by different radiometric methods are often quite different (sometimes by hundreds of millions of years). There is not absolutely reliable long-term radiological "clock". The uncertainties inherent in radiometric dating are disturbing to geologists and evolutionists... [47]

As proof of the unreliability of the radiometric methods consider the fact that in nearly every case dates from recent lava flows have come back excessively large. One example is the rocks from the Kaupelehu Flow, Hualalai Volcano in Hawaii which was known to have erupted in 1800-1801. These rocks were dated by a variety of different methods. Of 12 dates reported the youngest was 140 million years and the oldest was 2.96 billion years. The dates average 1.41 billion years. [48]"

Another source said that about 5 or 6 of the historic lava flows give ages in the hundreds of thousands of years. Geologists explain the Kaupelehu date by the lava being cooled rapidly in deep ocean water and not being able to get rid of its enclosed argon.

Here are some quotes from John Woodmorappe's paper, "Radiometric Geochronology Reappraised," Creation Research Society Quarterly 16(2)102-29, p. 147, September 1979, that indicate that radiometric dates are scattered, and that anomalies are often not reported:

"Improved laboratory techniques and improved constants have not reduced the scatter in recent years. Instead, the uncertainty grows as more and more data is accumulated ... " (Waterhouse).

"In general, dates in the `correct ball park' are assumed to be correct and are published, but those in disagreement with other data are seldom published nor are discrepancies fully explained." (Mauger)

" ... the thing to do is get a sequence of dates and throw out those that are vastly anomalous." (Curtis et al)

" ... it is usual to obtain a spectrum of discordant dates and to select the concentration of highest values as the correct age." (Armstrong and Besancon).

"In general, strong discordances can be expected among ages deduced by different methods." (Brown and Miller)

Woodmorappe also mentions that very self-contradictory age spreads in the Precambrian era are common.

In addition, Woodmorappe gives over 300 sets of dates "that are in gross conflict with one another and with expected values for their indicated paleontological positions." This table is limited to dates that approach 20% discrepancy, too old or too young. This does not include dates from minerals that are thought to yield bad dates, or from igneous bodies with wide biostrategraphic ranges, where many dates are acceptable. He states that the number of dates within range are less than the number of anomalies, except for the Cenozoic and Cretaceous. When one adds in the fact that many anomalies are unreported, which he gives evidence for, the true distribution is anyone's guess. He also combines evidence from the literature to conclude that "somewhat less than half of all dates agree with 10% of accepted values for their respective biostratigaphic positions." I believe this estimate even includes igneous bodies with very wide biostrategraphic limits, and does not include unpublished anomalies.

There have been criticisms of John Woodmorappe's study, but no one has given any figures from the literature for the true percentage of anomalies, with a definition of an anomaly, or the degree of correlation between methods. Steven Schimmrich's review of this study often concerns itself with John W's presentation of geologists explanation for anomalies, and not with the percentage of anomalies; the later is my main concern.

Here are a couple of more quotes about anomalies:

"Situations for which we have both the carbon-14 and potassium-argon ages for the same event usually indicate that the potassium-argon `clock' did not get set back to zero. Trees buried in an eruption of Mount Rangotito in the Auckland Bay area of New Zealand provide a prime example. The carbon-14 age of the buried trees is only 225 years, but some of the overlying volcanic material has a 465,000-year potassium-argon age."

[Harold Coffin, Origin by Design, page 400.]

A similar situation is reported in the December 1997 issue of Creation ex nihilo in which lava with a K-Ar age of about 45 million years overlays wood that was carbon dated by 3 laboratories using AMS dating to about 35,000 years.

Still another evidence for problems with radiometric dating was given in a recent talk I attended by a man who had been an evolutionist and taken a course in radiometric dating. The teacher gave 14 assumptions of radiometric dating and said something like "If creationists got a hold of these, they could cut radiometric dating to pieces."

Another evidence that all is not well with radiometric dating is given in the following quote from Coffin p. 302:

"We find that most primary radioactive ores that have not been exposed to weathering exist in secular equilibrium. Many sedimentary uranium ores are not."

Since equilibrium should be reached in 1 million years, this is a problem for sediments that are assumed to be older than 1 million years.

On another point, if we can detect minerals that were not molten with the lava, as has been claimed, then this is one more reason why there should be no anomalies, and radiometric dating should be a completely solved problem. But that does not appear to be the case, at least (especially) on the geologic column.

I'm not claiming that anomalous results are being hidden, just that the agreement of a mass of results, none of which has much claim to reliability, does not necessarily mean much.

Picking out a few cases where radiometric dates appear to be well-behaved reminds me of evolutionary biologists focusing on a few cases where there may be transitional sequences. It does not answer the overall question. And as I said above, I'm also interested to know how much of the fossil-bearing geologic column can be dated by isochrons, and how the dates so obtained compare to others.

Concerning K-Ar anomalies, here is a quote from Woodmorappe's paper cited above, p. 122:

"K-Ar ages much greater than inferred earth age are also common. Gerling et al called attention to some chlorites yielding K-Ar dates of 7 to 15 b.y. It had been noted that some minerals which yield such dates (as beryl, cordierite, etc.) can be claimed to have trapped excess argon in their channel structures or to have fractioned the Ar isotopes, but none of this can apply to the simple mica-like structures of chlorite. They also pointed out that for the anomalies to be accounted for by excess argon, unreasonably high partial pressures of Ar during crystallization would have to be required. They concluded by suggesting some unknown nuclear process which no longer operates to have generated the Ar."

This implies that excess argon is coming from somewhere. Here is another quote from Woodmorappe about isochrons, since some people think that mixing scenarios or other age-altering scenarios are unlikely:

Shafiqullah and Damon said: "The Ar40/Ar36 vs. K40/Ar36 isochrons are valid only when all samples of the system under consideration have the same non-radiogenic argon composition. If this condition does not hold, invalid ages and intercepts are obtained. Models 2-9 yield isochron ages that are too high, too low, or in the future, sometimes by orders of magnitude."

from Woodmorappe, "An Anthology of Matters Significant to Creationism and Diluviology, Report 1," Creation Research Society Quarterly 16(4)209-19, March 1980, p. 218.

The fact that the only "valid" K-Ar isochrons are those for which the concentration of non-radiogenic argon (Ar36) is constant, seems very unusual. This suggests that what is occuring is some kind of a mixing phenomenon, and not an isochron reflecting a true age.

The following quote is from http://www.pathlights.com/ce_encyclopedia/Index.htm
"Processes of rock alteration may render a volcanic rock useless for potassium-argon dating . . We have analyzed several devitrified glasses of known age, and all have yielded ages that are too young. Some gave virtually zero ages, although the geologic evidence suggested that devitrification took place shortly after the formation of a deposit." *J.F. Evernden, et. al., "K / A Dates and Cenozoic Mannalian Chronology of North America," in American Journal of Science, February 1964, p. 154.

Why a low anomaly percentage is meaningless

One of the main arguments in favor of radiometric dating is that so many dates agree with each other, that is, with the date expected for their geologic period. But it's not evident how much support this gives to radiometric dating. If a rock dates too old, one can say that the clock did not get reset. If it dates too young, one can invoke a later heating event. Neither date would necessarily be seen as anomalous. If lava intrudes upon geologic period X, then any date for the lava of X or later will not be seen as anomalous. And even if the date is one or two geologic periods earlier, it may well be close enough to be accepted as non-spurious. If one does not know the geologic period of a rock by other means, then of course one is likely to date it to find out, and then of course the date agrees with the geologic period and this will not be seen as anomalous. So it is difficult to know what would be a reasonable test for whether radiometric dating is reliable or not. The percentage of published dates that are considered as anomalous has little bearing on the question.

The biostrategraphic limits issue

The issue about igneous bodies may need additional clarification. If a lava flow lies above geologic period A and below B, then allowable ages are anything at least as large as A and no larger than B. This is called the biostratigraphic limit of the flow. Now, according to Woodmorappe's citations, many lava flows have no such limits at all, and most of them have large limits. For example, a flow lying on precambrian rock with nothing on top would have no limits on its dates. And such flows often have a large internal scatter of dates, but these dates are not considered as anomalies because of the unrestricted biostratigraphic limit. Other flows with wide biostratigraphic limits have weak restrictions on allowable dates. This is one reason why just reporting the percentage of anomalies has little meaning.

John W. states that very many igneous bodies have little or no biostrategraphic limits, so just about any age is acceptable. Thus these ages, though they generally have a considerable scatter, are not considered as anomalies. He cites another reference that most igneous bodies have wide biostrategraphic limits. Thus just by chance, many dates will be considered within the acceptable ranges. If the igneous body is constrained to have a date between that of geologic period X1 and X2, with times T1 and T2, and if we regard any date within 20 percent as non-anomalous, then any date between T1/1.2 and T2*1.2 will be considered as non-anomalous, and this will include a considerable portion of geologic history. Again, the percentage of anomalies means nothing for the reliability of radiometric dating.

Now, igneous bodies can be of two types, extrusive and intrusive. Extrusive bodies are lava that is deposited on the surface. These cool quickly and have small crystals and form basalt. Intrusive bodies are deposited in the spaces between other rocks. These cool more slowly and have larger crystals, often forming granite. Both of these tend on the average to have wide biostrategraphic limits, meaning that a large spread of ages will be regarded as non-anomalous. And if we recall that most radiometric dating is done of igneous bodies, one sees that the percentage of anomalies is meaningless. Thus we really need some evidence that the different methods agree with each other.

To make the case even stronger, "Many discrepant results from intrusives are rationalized away immediately by accepting the dates but reinterpreting the biostrategraphic bracket," according to John Woodmorappe. This of course means that the result is no longer anomalous, because the geologic period has been modified to fit the date. Finally, the fact that the great majority of dates are from one method means that the general (but not universal) agreement of K-Ar dating with itself is sufficient to explain the small percentange of anomalies (if it is small).

Preponderance of K-Ar dating

Now, the point about agreement is that whatever figure is given about how often ages agree with the expected age, is consistent with the fact that there is no agreement at all between K-Ar and other methods, since so many measurements are done using K-Ar dating. And one of the strongest arguments for the validity of radiometric dating is that the methods agree. So I'm very interested to know what data there is about how often _different_ methods agree.

So when one combines all of the above figures, the statement that there are only 10 percent anomalies or 5 percent or whatever, does not have any meaning any more. This statement is made so often as evidence for the reliability of radiometric dating, that the simple evidence that it has no meaning, is astounding to me. I don't object to having some hard evidence that there are real agreements between different methods on the geologic column, if someone can provide it. The precambrian rock is less interesting because it could have a radiometric age older than life, but this is less likely for the rest of the geologic column.

It's not surprising that K-Ar dates often agree with the assumed dates of their geological periods, since the dates of the geological periods were largely inferred from K-Ar dating.

By the way, Ar-Ar dating and K-Ar dating are essentially the same method, so between the two of them we obtain a large fraction of the dates being used.

Some information from an article by Robert H. Brown at the Geoscience Research Institute site confirms the preponderance of K-Ar dating:

History of the Radioisotope based Geologic Time Scale

Before the discovery of radioactivity in the late nineteenth century, a geological time scale had been developed on the basis of estimates for the rates of geological processes such as erosion and sedimentation, with the assumption that these rates had always been essentially uniform. On the basis of being unacceptably old, many geologists of the time rejected these early twentieth century determinations of rock age from the ratio of daughter to radioactive parent (large). By 1925, increased confidence in radioisotope dating techniques and the demands of evolution theory for vast amounts of time led to the establishment of an expanded geological time scale. With the K-Ar dating techniques developed after World War II, this time scale was refined to the standard Geologic Time Scale adopted in 1964. The construction of this time scale was based on about 380 radioisotope ages that were selected because of their agreement with the presumed fossil and geological sequences found in the rocks. Radioisotope ages that did not meet these requirements were rejected on the basis of presumed chemical and/or physical modifications that made the "ages" unreliable indicators of real time. About 85% of the selections were K-Ar date s, 8% rubidium-strontium dates, and 4% uranium-lead dates. Igneous rocks are particularly suited to K-Ar dating. The crucial determiners are therefore volcanic (extrusive igneous) rocks that are interbedded with sediments, and intrusive igneous rocks that penetrate sediments.

This verifies what I said about almost all of the dates used to define correct ages for geologic periods being K-Ar dates. Also, the uncertainty in the branching ratio of potassium decay might mean that there is a fudge factor in K-Ar ages of up to a third, and that the occasional agreements between K-Ar ages and other ages are open to question.

So the point is that there is now no reason to believe that radiometric dating is valid on the geologic column.

Excuses for anomalies

Another issue is that sometimes the geologic periods of rocks are revised to agree with the ages computed. This also makes data about percentages of anomalies less meaningful.

It sometimes seems that reasons can always be found for bad dates, especially on the geologic column. If a rock gives a too old date, one says there is excess argon. If it gives a too young date, one says that it was heated recently, or cannot hold its argon. How do we know that maybe all the rocks have excess argon? It looks like geologists are taking the "majority view" of K-Ar dating, but there is no necessary reason why the majority of rocks should give the right date.

The following quote is from the article by Robert H. Brown, cited earlier:

What is a Radioisotope Age?

The relationship of a radioisotope age with real-time must be based on an interpretation. A discussion of rubidium-strontium ages in the Isotope Geoscience Section of the journal, Chemical Geology, specifically states that a “radioisotope age determination "does not certainly define a valid age information for a geological system. Any interpretation will reflect the interpreters presuppositions (bias).

Need for a double-blind test

Concerning the need for a double blind test, it would seem that there are many places where human judgment could influence the distribution of measured radiometric dates. It could increase the percentage of anomalies, if they were regarded as more interesting. It could decrease them, if they were regarded as flukes. Human judgment could determine whether points were collinear enough to form an isochron. It could determine whether a point can justifiably be tossed out and the remaining points used as an isochron. It could determine whether one should accept simple parent-to-daughter K-Ar ratios or whether some treatment needs to be applied first to get better ages. It could influence whether a spectrum is considered as flat, whether a rock is considered to have undergone leaching or heating, whether a rock is porous or not, or whether a sample has been disturbed in some way.

Since one of the main reasons for accepting radiometric dates (at least I keep hearing it) is that they agree with each other, I think that geologists have an obligation to show that they do agree, specifically on the geologic column. Since we do not know whether or how much human judgment is influencing radiometric dating, a double blind study is most reasonable. And it should not be restricted to just one or two well-behaved places, but should be as comprehensive as possible.

Possible changes in the decay rate

The following information was sent to me by e-mail:

Radiometric dating is predicated on the assumption that throughout the earth's history radioactive decay rates of the various elements have remained constant. Is this a warranted assumption? Has every radioactive nuclide proceeded on a rigid course of decay at a constant rate? This has been challenged by studies involving Carbon (C)-14.

At the temperature or pressure, collisions with stray cosmic rays or the emanations of other atoms may cause changes other than those of normal disintegration. It seems very possible that spontaneous disintegration of radioactive elements are related to the action of cosmic rays and the rate of disintegration varying from century to century according to the intensity of the rays. The evidence for a strongly increasing change in the cosmic ray influx is most favorable especially in light of the decay of the earth's magnetic field.

Most geochronologists maintain that pleochroic haloes give evidence that decay constants have not changed. Crystals of biotite, for example, and other minerals in igneous or metamorphic rocks commonly enclose minute specks of minerals containing uranium or thorium. The a-(alpha) particles emitted at high velocity by the disintegrating nuclides interact, because of their charge, with electrons of surrounding atoms which slow them down until they finally come to rest in the host material at a distance from their source that depends on their initial kinetic energy and the density and composition of the host. Where they finally stop to produce lattice distortions and defects there generally occurs discoloring or darkening. Each of the 8 a-particles emitted during the disintegration of U238 to Pb206 produces a dark ring in biotite. Each ring has its own characteristic radius in a given mineral (in this case biotite). This radius measures the kinetic energy, hence the probability of emission of the corresponding a-particle and also the half-life of the parent nuclide according to the Geiger-Nuttall law. The Geiger-Nuttall law is an empirical relation between half-life of the a-emitter and the range in air of the emitted a-particles. If the radii of these haloes from the same nuclide vary, this would imply that the decay rates have varied and would invalidate these series as being actual clocks. Are the radii in the rocks constant in size or are there variable sizes?

Most of the early studies of pleochroic haloes were made by Joly and Henderson. Joly concluded that the decay rates have varied on the basis of his finding a variation of the radii for rocks of alleged geological ages. This rather damaging result was explained away saying that enough evidence of correct radii for defferent geologic periods and sufficient variation in the same period have been obtained that one is forced to look for a different explanation of such variations as were observed by Joly.

Measurements were later made in an excellent collection of samples with haloes. It was found that the extent of the haloes around the inclusions varies over a wide range, even with the same nuclear material in the same matrix, but all sizes fall into definite groups. The measurements are, in microns, 5,7,10,17,20,23,27, and 33.

More recent studies have been made by Robert V. Gentry. Gentry also finds a variation in the haloes leading him to conclude that the decay constants have not been constant in time.

Gentry points out an argument for an instantaneous creation of the earth. He noted form his studies of haloes: "It thus appears that short half-life nuclides of either polonium, bismuth, or lead were incorporated into halo nuclei at the time of mica crystallization and significantly enough existed without the parent nuclides of the uranium series. For the Po218 (half-life of 3 minutes) only a matter of minutes could elapse between the formation of the Po218 and subsequent crystallization of the mica; otherwise the Po218 would have decayed, and no ring would be visible. The occurrence of these halo types is quite widespread, one or more types having been observed in the micas from Canada (Pre-Cambrian), Sweden, and Japan." The argument seems hard to refute.

So, then, careful scientists have measured variations in halo radii and their measurements indicate a variation in decay rates. The radioactive series then would have no value as time clocks.

The following quotation also suggests a cause for a change in the decay rate:

"An earlier increase [in neutrino levels] must have had the peculiar characteristic of resetting all our atomic clocks. This would knock our C-14, potassium-argon, and uranium-lead dating measurements into a cocked hat! The age of prehistoric artifacts, the age of the earth, and that of the universe would be thrown into doubt."

F. Johnson, *J.R. Arnold, and *R.F. Flint, "Radiocarbon Dating," in Science, February 8, 1957, p. 240. This is significant because it is known that neutrinos do interact with the nucleii of atoms, and it is also believed that much of the energy of supernovae is carried away by neutrinos.

Isochrons

Isochrons are an attempt to avoid the need for an absence of daughter element initially in computing radiometric ages. The idea is that one has a parent element, X, a daughter element, Y, and another isotope, Z, of the daughter that is not generated by decay. One would assume that initially, the concentration of Z and Y are proportional, since their chemical properties are very similar. Radioactive decay would generate a concentration of Y proportional to X. So we would obtain an equation of the form

Y = c1*X + c2*Z

By taking enough measurements of the concentrations of X, Y, and Z, we can solve for c1 and c2, and from c1 we can determine the radiometric age of the sample. A good general introduction to isochrons from an evolutionary perspective can be found at http://www.talkorigins.org/faqs/isochron-dating.html
Let's apply this to potassium argon dating, where X is K40, Y is Ar40, and Z is probably Ar36. If the concentration of K varies in a rock, that it is unlikely for the concentration of added argon 40 to vary in a way that will yield an isochron. But if the concentration of K does not vary, then one can still get an isochron if the concentration of the non-radiogenic isotope Ar36 of the daughter product varies. So let's call an isochron a "super-isochron" if the concentration of the parent element varies from one sample to another. Let's call it a "wimpy isochron" otherwise. The question is, what percentage of isochrons are super-isochrons, and how do their dates agree with the conventional dates for their geologic period? I would think that it may be rare to have a super-isochron. If one is dealing with minerals that exclude parent or daughter, then one cannot get an isochron at all. If one is dealing with minerals that do not exclude parent and daughter elements, then most likely the parent element will be evenly distributed everywhere, and one will have a wimpy isochron that cannot detect added daughter product, and thus may give unreliable ages. Whole rock isochrons may also tend to be wimpy, for the same reason. Even super isochrons can yield ages that are too old, due to mixings, however.

False K-Ar isochrons can be produced if a lava flow starts out with a lot of excess Ar40 which becomes well mixed, along with potassium. Then while cooling or afterwards, a mixture of Ar36 and Ar40 can enter the rock, more in some places than others. Other isotopes of argon would work as well. I believe that this will produce a good K-Ar isochron, but the age calculated will be meaningless.

There is another way that false isochrons can be produced. For a wimpy isochron, say a K-Ar isochron, we can assume that initially there is a uniform concentration of K everywhere, and concentrations of Ar40 and Ar36 that form an isochron. Then a lot of Ar40 enters, uniformly, through cracks in the rock or heating. This will retain the isochron property, but will make the isochron look too old.

My reasoning was that if the lava is thoroughly mixed, then the concentration of parent material should be fairly constant. If the concentration of parent substance is not constant, it could indicate that the lava is not thoroughly mixed. Or it could have other explanations. If the lava is not thoroughly mixed, it is possible to obtain an isochron from the mixing of two different sources, in which case the radiometric age is inherited from the sources, and does not necessarily yield the age of the flow.

Someone pointed out to me that many Rb-Sr isochrons are super isochrons. I find this information very interesting, and thank him for it. I'd be curious to know which strata they occur in, as my main interest is the geologic column of Cambrian and above. My impression is that these are not on this part of the geologic column. And how well do the dates correlate with others for the same formation?

There are also mixing scenarios that can produce even super isochrons having invalid ages. And geologists admit in any event that isochrons can sometimes give false ages.

Here is a mixing scenario for false isochrons. Consider this possibility: There are two sources of lava, A and B. Suppose these mix together so that at point 0 we have only A, at point 1 we have only B, and in between we have varying concentrations. Half way between there is a mixture of half A and half B, for example. Suppose X is a parent substance, Y is its daughter, and Z is a non-radiogenic isotope of the daughter. Suppose A has a little X and lots of Y and not much Z, all uniformly distributed, and B has some mixture of Y and Z, all uniformly distributed. Then this varying mixture of A and B, with all A at 0 and all B at 1, produces a good isochron. There is no way this mixture can be distinguished from a similar case in which A has lots of X and little Y, and B is the same as before, and a lot of time passes.

It is claimed that mixing can often be detected. If this is so, then the question remains, for super isochrons on the geologic column which can be shown not to be caused by mixing, how do they correlate with other methods, and with the expected dates for their geologic period?

My understanding is that isochrons measure the time since a rock was last well mixed. For a lava flow, this could be the time of the flow. Or it could be that several flows all come from the same well-mixed magma, and might yield a joint isochron giving the time of the flow. It seems to me that a single lava flow might not mix well, and thus the age obtained would be that of the magma and not the time of the flow. So this points out another problem with interpretation of isochrons.

I'm also curious to know how much of the geologic column is datable by super isochrons for which no mixing can be shown.

Atlantic sea floor dating

One often hears about K-Ar dates of the Atlantic Ocean bottom which increase from zero at the mid-Atlantic ridge to about 150 million years at the edges. This is taken as proof that the continents began separating about 150 million years ago. However, this can be explained by assuming that argon rises to the top of the magma, so magma deeper down looks younger. The magma deeper down would have come to the surface later, and thus would be nearer to the mid-Atlantic ridge. Or if the continents split quickly, the observed pattern of dates could be explained by a decreasing concentration of Ar40 in the water. In any event, I don't see how the lava in the center of the Atlantic could have a young age in the conventional view, since it would have cooled rapidly under a lot of water, and would have retained its argon, making it look old.

Dating Meteorites

We now make some comments about dating the meteorites. Since I have not had as much time to study this, I will just list some points that must be considered. Many parent to daughter ratios for many meteorites give radiometric ages of about 4.5 billion years. This gives support to an ancient age for the meteorites, assuming constant decay rates. However, in interpreting these results, some facts need to be kept in mind. The first is that these results are not obtained by a simple parent to daughter ratio. Instead, some estimate of the amount of daughter initially present in the meteorite has to be made in order to compute a radiometric age. Thus one has a "fudge factor," and in fact, a different fudge factor for each method. So one has to be sure that these fudge factors are properly used, and not simply adjusted in order to obtain an agreement among the dates.

The importance of this is underlined by the fact that these same fudge factors are used to estimate uranium and thorium dates on earth. Thus the estimate of initial concentrations of lead isotopes could also affect the 4.5 billion year age computation for the earth.

We noted above that there also seems to be a fudge-factor built into potassium-argon dating, namely, the branching ratio estimate. This causes the correlation between K-Ar dates and other dates on meteorites to come into question, as well.

Now, at least for uranium-lead dating, a kind of isochron has been observed among five meteorites containing uranium and a number which do not, which gives a rational basis for assuming how much daughter product was present initially. See http://www.talkorigins.org/faqs/faq-age-of-earth.html . The obvious question to ask in regards to this is how the meteorites were chosen for this isochron, and whether there are other meteorites and other bodies from the solar system that do not fit. If so, this calls this interpretation into question. In addition, there is just one point on this isochron for all of the meteorites that do not contain uranium. Is this obtained by averaging, or do they all have exactly the same ratio of lead isotopes? If the former, then this could indicate that the points of this isochron have considerable scatter, further calling the age computation into question. A point from the earth is also on this isochron. This is from a sedimentary deposit. But since uranium is much more water soluble than lead, it seems questionable to use this point as reprsenting the ratio of lead isotopes on earth, since it may be impoverished or enriched in uranium. In addition, if other sediments yield different ratios of isotopes, why was only this one chosen? Another question that needs to be asked is whether this isochron could have been produced by some kind of a mixing process, since such processes can produce isochrons not representing a true age. It also needs to be determined whether the daughter products for methods other than uranium-lead dating also yield isochrons among the different meteorites.

The above discussion concerns dating techniques based on simple parent to daughter ratios. There are other dating techniques such as isochrons and discordia which avoid the need to estimate initial daughter product concentrations. Therefore, it should be determined how many correlations remain in meteorite dating when only such techniques are applied.

Of course, in the traditional view, the matter out of which the solar system was formed would have been very old at the start, in any event, and so the radiometric ages obtained from meteorites or from the earth do not necessarily tell us anything about the age of the solar system or the age of the earth.

My point is not to refute the meteorite dating, since it may be sound, assuming a constant decay rate. However, on seeing the lack of evidence for large-scale evolution, the many problems with radiometric dating on the geologic column, and the many plausible evidences for catastrophe which often seem to be interpreted away by science, I have become somewhat skeptical of any area of science having to do with origins, and so have come to question even the assumptions behind the dating of the meteorites.

Conclusion

An evolutionist said his experience is that whenever he looks into a creationist source, it blows up on him. My experience is that whenever I look into an evidence for evolution or (now) the reliability of radiometric dating on the geologic column, it blows up on me, too.

I don't deny that there is some degree of plausibility to radiometric dating, although I have to wonder if many field geologists secretly have their doubts about it. My concern is instead to know how much stamina the evidence has against other evidence that may call it into question. My conclusion for the geologic column is, not much.

Gentry's radiohaloes in coalified wood

Here is some more material from my web site bearing on the question of the age of the geologic column:

It is also of interest in regard to radiometric dating that Robert Gentry claims to have found "squashed" polonium haloes as well as embryonic uranium radiohaloes in coal deposits from many geological layers claimed to be hundreds of millions of years old. (See the Oct. 15, 1976 issue of Science.) These haloes represent particles of polonium and uranium which penetrated into the coal at some point and produced a halo by radioactive decay. The fact that they are squashed indicates that part of the decay process began before the material was compressed, so the polonium had to be present before compression. Since coal is relatively incompressible, Gentry concludes that these particles of uranium and polonium must have entered the deposit before it turned to coal. However, there is a very small amount of lead with the uranium; if the uranium had entered hundreds of millions of years ago, then there should be much more lead. The amount of lead present is consistent with an age of thousands rather than millions of years. It's hard to believe, according to conventional geological time scales, that this coal was compressed any time within the past several thousand or even hundred million years.

Here is a quote from Coffin, page 306, about Gentry's findings:

"Coalified wood from Triassic and Jurassic sediments (225- to 135-million-year conventional geologic age) contains radiohaloes. Published lead-206/uranium-238 ratios for their inclusion centers may be expressed in terms of uranium-lead radioisotope ages ranging between 236 thousand and 2.9 million years. No presently available experimental evidence would exclude the possibility that essentially all the lead-206 in the halo centers was introduced together with the uranium (either directly or as parent polonium-210 or lead-210) and thus did not accumulate from uranium."

In fact, a couple of the haloes have ages consistent with an origin thousands of years ago.

Thus the amount of lead with the uranium is consistent with an age in the hundreds of thousands to millions of years range, much too small for conventional geologic time. And it is reasonable to assume that almost all of this lead came with the uranium, rather than being a result of decay, suggesting that the true age could be much younger than this.

Note that this phenomenon of squashed haloes appears in different coal deposits in different geologic formations, and all give about the same U-Pb ages. The squashing is in the vertical direction, and I can't think of any way this could happen at a time later than the burial of the logs or whatever under a lot of sediment. Coal is not water soluble (at least, coal cars aren't covered, and no one seems to worry about thunderstorms dissolving the coal away), and wood is waterproof, so one would expect that coalified wood would also be waterproof. Coal has small pores. If it had cracks, they would have to be small, since the cell structure is still visible. And if there was a flow of water, it would be more likely to remove soluble uranium than insoluble lead, making the date older. But it is possible that small cracks exist and that uranium could be deposited by a flow of water at some more recent date.

If there were such cracks, we would expect uranium to be entering at regular intervals, and to give a range of ages up to about 225 million years or even higher due to lead being introduced with the uranium. But note that all of the haloes give young ages. The fact that all the ages are so young suggests that the coal is young, too.

It seems most likely that the uranium entered at the same time as the polonium. The fact that so many of the polonium haloes are squashed indicates that the polonium entered before the wood was covered with sediement. I think the most reasonable explanation is that this coal has an age at most a few millions of years old, possibly much younger, and that the geologic time scale is in error. Some of the haloes have ages of 200,000 or 300,000 years, so the true age would have to be this or younger. This applies to several geologic periods. In fact, a couple of the haloes have such low ratios as to imply an age in the thousands of years.

Another possible objection made by an evolutionist is that the radon 222 that results from uranium decay is an inert gas and may have escaped, resulting in little lead being deposited. This would make the observed haloes consistent with an old age for the coal. However, the fact that these uranium haloes are embryonic (very faint) also argues for a young age. In addition, not all of the radon would be on the surface of the particles of uranium. That which was inside or bordering on coal would likely not be able to escape. Since radon 222 has a half-life of about 4 days, it would not have much time to escape, in any event. Such haloes were also found in shale, with young U/Pb ages as well, and it may be less likely for the radon to escape from shale.

Carbon 14 dating

The following material is from http://www.rae.org/ch04tud.html
(It looks like C14 dating is the ``bad boy'' of radiometric dating.)

Dr. Libby, the discoverer of the C14 method, which won for him a Nobel prize, expressed his shock that human artifacts extended back only 5000 years, a finding totally in conflict with any evolutionary concept. Older dates were found to be very unreliable (CRSQ , 1972, 9:3, p.157). By this time tens of thousands of C14 dates have been published from tests performed by various laboratories around the world. In the annual volumes in which the dates are published, concerns have been expressed about many relatively young dates that violate established geological age notions. One example given was Ice-Age materials that were dated by C14 to fall within the Christian era (CRSQ , 1969, 6:2, p.114). In his book on prehistoric America, Ceram notes a classic case of the difficulties that befall C14 dating. Bones 30,000 years old were found lying above wood dated at 16,000 years (Ceram, 1971, p.257-259).

Another classic C14 problem was noted for Jarmo, a prehistoric village in northern Iraq. Eleven samples were dated from the various strata and showed a 6000-year spread from oldest to most recent. Analysis of all the archaeological evidence, however, showed that the village was occupied no more than 500 years before it was finally abandoned (Custance, 1968, Mortar samples can be given normal C14 tests since mortar absorbs carbon dioxide from the air. Mortar, however, from Oxford Castle in England gave an age of 7,270 years. The castle was built about 800 years ago. The kind of contamination is unclear. Living trees near an airport were dated with C14 as l0,000 years old, because the wood contained contamination from plane exhaust (CRSQ , 1970, 7:2, p.126; 1965, 2:4, p.31). p.19).

 [I wouldn't be surprised if these last 2 examples have simple explanations.]

C14 analysis of oil from Gulf of Mexico deposits showed an age measured in thousands of years - not millions. Data produced by the Petroleum Institute at Victoria, New Zealand, showed that petroleum deposits were formed 6,000-7,000 years ago. Textbooks state that petroleum formation took place about 300,000,000 years ago (Velikovsky, 1955, p.287; CRSQ , 1965, 2:4, p.10). Fossil wood was found in an iron mine in Shefferville, Ontario, Canada, that was a Precambrian deposit. Later the wood was described as coming from Late Cretaceous rubble, which made it about 100 million years old instead of more than 600 million years old. Two independent C14 tests showed an age of about 4000 years (Pensee , Fall 1972, 2:3, p.43).

The last major glacial advance in America was long dated at about 25,000 years ago. C14 dates forced a revision down to 11,400 years. The United State Geological Survey carried out studies that gave a C14 date as recent as 3300 years ago, but no text treats such a puzzling find that falls well within historic times (Velikovsky, 1955, p.158-159; CRSQ , 1968, 5:2, p.67). Here is a remarkable example of C14 difficulties in a book published by Stanford University Press. Six C14 ages were determined from a core in an attempt to date the formation of the Bering Land Bridge. The dates ranged from 4390 to 15,500 Before Present.

The first problem was that the results were so disarranged from bottom to top of the core that no two samples were in the correct order. Then the oldest date was discarded because it was 'inconsistent' with other tests elsewhere. Next the remaining dates were assumed to be contaminated by a fixed amount, after which the authors concluded that the delta under study had been formed 12,000 years ago (Hopkins, 1967, p.110-111). ... Even more astonishing is this cynical statement made at a symposium of Nobel Prize winners in Uppsala, Sweden, in 1969: If a C14 date supports our theories, we put it in the main text. If it does not entirely contradict them, we put it in a footnote. And if it is completely 'out of date,' we just drop it (Pensee , Winter 1973, p.44).

As for the contamination issue, someone asserted that any C14 date of 30,000 years or more is due to contamination. If this is so, then why do they say the method is accurate to 50,000 years? If any C14 date has ever yielded a value over 30,000 years, this implies that such contamination is not ubiquitous. Of course, it could be that older measurement techniques were less accurate. Now, 30,000 years is about 5 half lives of C14, which means that a contamination of 1/32 (slightly less) would be required to achieve this date for a sample of infinite age. This is a substantial contamination.

Anyway, as for C14 dating in general, it seems clear that many, many results are much too young according to the standard view, and that explaining away one or two of them does not appreciably diminish the problem.

Here is another instance of an anomalously young carbon 14 date:

At the 1992 Twin Cities Creation Conference, there was a paper presented called "Direct Dating of Cretaceous-Jurassic Fossils (and Other Evidences for Human-Dinosaur Coexistence)". Among other things, the results of carbon-dating of Acrocanthosaurus bones are given.

The authors noted that dinosaur bones are frequently ("as a rule") found with a black carbon residue of some sort on the bones. The authors speculated that this residue could be the leftovers of the decayed skin and flesh: they quote the Penguin Geology Encyclopedia's definition of "carbonization": "Carbonization; the reduction of organic tissue to a carbon residue. An unusual kind of fossilization in which the tissue is preserved as a carbon film. Plants are commonly preserved in this manner, soft-bodied animals more rarely." Since this material is organic, it can be used to carbon-date the fossils.

The authors describe in detail the measures taken to ensure that no other source of carbon contamination was present inside or outside the bones. When the bones were ground up and carbon-dated, the dates they received from the lab from different methods were 9,890 to 36,500 years BP (before present).

Some have claimed that this bone was covered with shellac, causing the carbon 14 date to be young. Concerning this issue, one individual sent me the following information:

The papers of Miller's that are cited by Lepper are:

Fields, W., H. Miller, J. Whitmore, D. Davis, G. Detwiler, J. Ditmars, R. Whitelaw, and G.Novaez, 1990, "The Paluxy River Footprints Revisited," in _Proceedings of the Second International Conference on Creationism held July 30-August 4, 1990, Volume 2, technical symposium sessions and additional topics_, edited by R.E. Walsh and C.L. Brooks, pp. 155-168, Christian Science Fellowship, Pittsburgh.

and

Dahmer, L., D. Kouznetsov, A. Ivenov, J. Hall, J. Whitmore, G. Detwiler, and H. Miller, 1990, "Report on Chemical Analysis and Further Dating of Dinosaur Bones and Dinosaur Petroglyphs," same proceedings, pp. 371-374.

The above two articles are the ones that purportedly refer to carbon 14 dating of a dinosaur bone covered with shellac. The article I referred to is the following:

"Direct Dating of Cretaceous-Jurassic Fossils (and Other Evidences for Human-Dinosaur Coexistence)" (1992 Twin Cities Creation Conference).

In this paper, the authors describe in detail the measures taken to ensure that no other source of carbon contamination was present inside or outside the bones.

The fact that these are separate papers, and the fact that every attempt was made to avoid contamination, suggests that these are two different incidents. I also received the following information from another person:

As far as I can ascertain from the paper, the researchers responsible specifically mention that the dinosaur bones being dated were not coated with shellac (page 10). Otherwise, the details of the material at your website are as in the paper, and the comment about a black carbon residue around fossilised dinosaur bones is referenced in their paper to a secular source, so it is not simply their observation. The comments from the Penguin Geology Encyclopedia merely add to their case.

However, of the results they give in their paper, I personally would only be comfortable with the AMS results obtained on the same sample in two different laboratories - the one at 25,750+/-280 years BP and the other at 23,760+/-270 years BP. The other results were obtained on unspecified equipment or via the less reliable older beta technology and generally appear not to have been cross-checked in another laboratory.

Again I confirm that the claim about the shellac appears to be totally false and merely a smokescreen to avoid the implications of an uncomfortable radiocarbon date.

So, based on all of this information, it looks like there were two separate incidents, and the one I referred to involved a dinosaur bone that was not covered with shellac, but still gave a young carbon 14 date.

Finally, some more quotes about carbon 14 dating from http://www.parentcompany.com/handy_dandy/hder12.htm
A survey of the 15,000 radiocarbon dates published through the year 1969 in the publication, Radiocarbon, revealed the following significant facts:27 a. Of the dates of 9671 specimens of trees, animals, and man, only 1146 or about 12 percent have radiocarbon ages greater than 12,530 years.

b. Only three of the 15,000 reported ages are listed as "infinite."

c. Some samples of coal, oil, and natural gas, all supposedly many millions of years old, have radiocarbon ages of less than 50,000 years.

d. Deep ocean deposits supposed to contain remains of the most primitive life forms are dated within 40,000 years.

I think it is interesting that so few specimens have old dates, suggesting a rapid increase in the amount of carbon 14 in the atmosphere.

On the same subject, some fossils from the Paluxy River are "anomalous" as well. Carbonized (burnt) wood was discovered in Cretaceous limestone, and dated to 12,800 to 45,000 YBP.

Coffin gives quite a bit of evidence from increases of C14 ages with depth that the concentration of C14 has increased rapidly in recent years, making C14 dates too old, especially after about 4000 years ago. The fact that C14 is still increasing in the atmosphere shows that the earth recently went through some kind of a catastrophe, and this increase is even admitted by some evolutionists.

It has been claimed that Carbon 14 dating was revolutionized in 1969 or so. But it remains to establish how much in error the old dates were. It seems to be a common pattern that when dating methods are revised, we are told how inaccurate the old methods were, but are not told how inaccurate the current methods are.

A number of people requested references for my statements about young carbon 14 dates for coal and oil and fossils. Here is what I found at http://www.christiananswers.net/q-aig/aig-c007.html
Consider this: if a specimen is older than 50,000 years, it has been calculated that it would have such a small amount of C14 that for practical purposes it would show an infinite radiocarbon age. So it was expected that most deposits such as coal, gas, etc. would be undatable by this method. In fact, of thousands of dates in the journals Radiocarbon and Science to 1968, only a handful were classed "undatable" - most were of the sort which should have been in this category. This is especially remarkable with samples of coal and gas supposedly produced in the Carboniferous period 300 million years ago! Some examples of dates which contradict orthodox (evolutionary) views:

Coal from Russia from the "Pennsylvanian," supposedly 300 million years old, was dated at 1,680 years. (Radiocarbon, vol. 8, 1966).

Natural gas from Alabama and Mississippi (Cretaceous and Eocene, respectively) should have been 50 million to 135 million years old, yet C14 gave dates of 30,000 to 34,000 years, respectively. (Radiocarbon, vol. 8, 1966. Many of the earlier radiocarbon dates on objects such as coal and gas, which should be undatable, have been attributed to contamination from, for example, workers' fingerprints, creationist researchers are currently working on the construction of an apparatus, using existing technology, to look for very low levels of C14 activity in, for example, coal after excluding contamination. Such low-level activity would not be expected on the basis of old earth theory, and so is not looked for at present.)

Bones of a sabre-toothed tiger from the LaBrea tar pits (near Los Angeles), supposedly 100,000-one million years old, gave a date of 28,000 years. (Radiocarbon, vol. 10, 1968)

Tree ring chronologies

Tree ring chronologies are also used to give a history of the earth stretching back over 8000 years. Are these accurate? Here is some information from http://www.creationscience.com/onlinebook/faq/radiocarbon.shtml
One way to infer how the atmospheric concentration of carbon-14 changed in the past is by tree-ring dating. Some types of trees, that grow at high elevations and have a steady supply of moisture, reliably add only one ring each year. In other environments, multiple rings can be added in a year. 4 The thickness of a tree ring depends on the tree's growing conditions, which will naturally vary from year to year. Some rings may even show frost or fire damage. By comparing sequences of ring thicknesses in two different trees, a correspondence can sometimes be shown. Ring patterns will correlate strongly for two trees of the same species that grew near each other at the same time. Weaker correlations (or less confident matches) exist between trees of different species growing simultaneously in different environments. Claims are frequently made that wood growing today can be matched up with some scattered pieces of dead wood so that tree-ring counts can be extended back more than 8,600 years. This may not be true.

These claimed "long chronologies" begin with either living trees or dead wood that can be accurately dated by historical methods. This carries the chronology back perhaps 3,500 years. Then the more questionable links are established based on the judgment of a tree-ring specialist. Standard statistical techniques could establish just how good the dozen or more supposedly overlapping tree-ring sequences are. However, tree-ring specialists refuse to subject their judgments to these statistical tests, and they have not released their data so others can carry out these statistical tests. 5

There are some general problems with constructing a chronology by piecing together records of tree rings from different trees. When trying to find the best solution to a problem like this, there are generally a huge number of possible solutions. So one uses a heuristic program to try to find a good one. There may also be many other solutions that are nearly as good. In fact, there may be others that are even better. So it's not clear to me that there is one clear-cut chronology based on tree ring dating. It was claimed that carbon 14 levels were not considered at all in constructing this chronology. I'd like to have his reference for that. In such a case, one typically defines a goodness function for each solution, and this could incorporate the desire to maintain a nearly constant carbon 14 level in the atmosphere. Add to this the fact that different trees can respond differently to the same climatic condition, and the fact that trees sometimes have more than one ring (especially if there is more than one rainy season per year) and one has even more uncertainty. Without a very thorough examination of the data, it's hard to know how to interpret the result. I'd be interested to know what the authors of this work say about the existence of other chronologies, and how much less of a good fit they are.

In such an optimization problem, it is difficult to know if one has the true solution, so not much weight should be given to the chronology obtained. It's not enough just to eyeball it and say it looks convincing. It should be subjected to several optimization procedures and one should also optimize for shorter chronologies as well to see how much (if any) the quality suffers.

Someone gave me some information about constructing tree ring chronologies by piecing together sub-chronologies. But in a problem like this, sometimes one can get a better solution in the end by taking a sub-optimal choice along the way. So the described procedure will not necessarily find the best chronology.

The following message was sent to me by e mail on February 11, 1998:

As one who has taught dendrochronnology, I have a few opinions on this particular subject. Also, one of my graduate students went to work for Ferguson in his lab at U of A, and in fact was the curator of his work after his death, and is presently probably the only one who knows anything about how he [Ferguson] produced the bristlecone chronology. Another of my graduate students gave a seminar to the lab on dendrochronology of fossil trees and had ample opportunity to analyze the procedures there, and to work with Ferguson for a while. I can say on pretty firm grounds that the Bristlecone chronology before 4000bp is fraught with problems and unanswered questions. While Ferguson was alive, he never allowed anyone to analyze his original data or the bases for the many suppositions that went into the establishment of the chronology. Thus the chronology was not subjected to the normal rigors of science. This is regrettable, because I believe he was a careful and sincere scientist. Of course one could always excuse Ferguson for not revealing the bases of his decisions (for example, the most important rings in any chronology are the "missing rings" which have to be added by the investigator). But suffice to say the chronology before 4000bp is entirely dependent on C14 dates of the wood, and is thus tautologous. This does not mean it is meaningless or necessarily wrong, just that I wouldn't base too much on it.

Another article discussing difficulties with tree ring chronologies can be found at

http://www.tagnet.org/gri/w/articles/or22_47.htm
Coral dating

Some coral formations apparently show a longer year in the past, of about 400 days. This is taken as a confirmation of radiometric dating, since the earth's rotation should be gradually slowing down due to the effect of the moon and tides. Here is some information that was sent to me by a proponent of this method:

How does a flood explain the accuracy of "coral clocks"? The moon is slowly sapping the earth's rotational energy. The earth should have rotated more quickly in the distant past, meaning that a day would have been less than 24 hours, and there would have been more days per year. Corals can be dated by the number of "daily" growth layers per "annual" growth layer. Devonian corals, for example, show nearly 400 days per year. There is an exceedingly strong correlation between the "supposed age" of a widerange of fossils (corals, stromatolites, and a few others -- collected from geologic formations throughout the column and from locations all over the world) and the number of days per year that their growth pattern shows. The agreement between these clocks, and radiometric dating, and the theory of superposition... is a little hard to explain away as the result of a number of unlucky coincidences in a 300-day-long flood.

Clocks tied to the Earth's rotational energy lack the precision of isotopic dating methods, and they are only applicable to a small number of formations which have excellent preservation of fairly small details. However, they do provide an excellent (if rough) confirmation of the isotopic methods' accuracy.

The computation of the slowdown of the earth's rotation is not simple, however. If one extrapolates the current slowdown backwards, one obtains a rate that is too fast. So a correction is applied for resonances of the moon with tides. To me this is rather involved, and not convincing.

Also, if the earth was rotating faster in the past, it was not necessarily due to the elapse of time and the slowdown from tides. The earth could have been rotating faster more recently if there had been some kind of a catastrophe. There was even an article in Science, 25 July 1997, titled "Evidence for a Large-Scale Reorganization of Early Cambrian Continental Masses ..." in which the authors propose that at one time the lithosphere rotated 90 degrees. If we can assume the axis of rotation or crust of the earth are in motion for some reason, this could cause an apparent change in the length of the year. Maybe some event in the core of the earth or some gyroscopic effect or some asteriod impact would cause this. So it's not clear that one can even take a longer year from coral records as confirmation of assumed geologic time.

It is also possible that different lengths of the year in the past are due to unusual patterns of ocean currents or temperature or availability of nutrients, and not to the length of the year. Just having summer 20 days early one year and 20 days late the next might make the year seem 400 days long. If the axis of the earth were vertical in the past, there would have been no seasons at all, and the apparent years could have been caused by any number of factors.

Here is another scenario that could explain a different period for the year in recent history. Suppose a nearby supernova showered the earth with elementary particles, many of which passed through matter while only weakly interacting with it. But suppose that there were enough such particles to destabilize the nucleii of atoms slightly. This would not have much effect on most nucleii, but it would cause radioactive nucleii to decay. Thus one would have a rapid increase in the decay rate, which would make the matter of the earth and planets appear old very quickly. This would generate a lot of heat, which could lead to many volcano eruptions. It could also lead to convection currents in the core of the earth, redistributing the mass there and causing the rotation of the earth to speed up or slow down dramatically. Of course, this would lead to a major, worldwide catastrophe. In addition, there might be unusual gyroscopic effects. At the same time, the heating effect on another planet could have caused it to explode, producing the asteroids. At any rate, one could get changes in the length of year this way in recent history.

Varves

Varves are thin repetitive sedimentary layers that are used to argue for a long history of the earth. It is claimed that one varve was deposited each year. But to me, the fact that they show so little evidence of erosion or any kind of activity between the layers is suspicious -- they are all so flat and even. In addition, many well-preserved fossil fish are found in the Green River varves. This is an evidence that these varves were laid down rapidly. (Experiments have shown that if fish are not buried rapidly, the bones fall apart.)

Growth of coral reefs

It is also often claimed that the growth of coral reefs to their current size would require very long time periods. Coffin shows that coral reefs can grow very fast when they are farther from the surface of the ocean. At the surface, the growth rate slows due to water action and various other factors. So coral reefs are also not an evidence for a long history of the earth since the origin of life.

Evidence for catastrophe in the geologic column

Here are some quotes from "The Age of the Universe: What Are the Biblical Limits?," 1998, by Gorman Gray, pp. 118 - 119, supporting the idea that the geologic column was laid down catastrophically:

"... deposits above the `great unconformity' (the boundary between Precambrian and Cambrian) are now thought by most geologists to have been deposited rapidly and catastrophically. ... The evidence is ubiquitous for catastophic deposits. Evolutionary geologists now acknowledge numerous local catastrophes to account for many different regions while refusing to accept the very simple explanation of one cataclysm responsible for all of them."

"Although the well-informed leadership in geology realizes that catastrophism is evident everywhere, it is not known so well at the university level."

"Even though the basic concept of uniformitarian gradualism for deposited strata has been overthrown, curiously there has been no adjustment in the dates applied to the geologic column. It appears that there are strong forces to hold on to the millions of years concept of geology (in spite of the facts) in order to preserve the supposed time for evolution to occur."

"Evolutionary geologists now hypothesize millions of years of non-activity between formations in order to preserve the evolutionary time schedule. There is no evidence supporting numerous hiatuses. One would think in even a thousand years there would be roots or worm burrows or stream erosion or clam tracks. Instead, most of the interfaces are sharply defined. Evolutionists are saying essentially that no evidence means evidence for long periods of time between formations."

"After these discoveries, geologists began looking at the well-known formations throughout the world and discovered that most of them showed the characteristics of turbidite formation. Over half the depositions on North America have now been identified as turbidities and each year of study yields more which are falling to this concept."

"The latter [sedimentary layers of Cambrian or later age] are worldwide phenomena and many of the formations cover areas of hundreds or thousands of square miles. ... gradual deposition is precluded in the nature of turbidite formations."

I note that turbidities are formed rapidly by flows under water, but have a layered structure. The point of these quotes is that much of the geologic column is now recognized to have been laid down in this manner, now over half of the formations in North America. At present, there is hardly anywhere where this kind of turbidity activity is depositing a significant amount of sediment that will remain for any length of time. River deltas are about as close as one can come, and they are generally not flat like the great sedimentary deposits, and do not cover such a large area. So the evidence is that conditions in the past when these deposits were being laid down were much different than at present. Also, the fact that there is no worldwide unconformity above the Great Unconformity suggests that there was no break in this continuous pattern of deposition, and that the geologic column (up to some point, maybe somewhere in the Mesozoic) was laid down all at once.

There are many evidences of catastrophic conditions in the geologic column, such as polystrate fossils, and fossils giving evidence of rapid burial. For example, a fossil of an 80 to 90 foot baleen whale was found by miners in diatomaceous earth near Lompoc, California. Here is the quote, from Coffin, page 37, about the Baleen whale:

"A recent discovery has caused scientists to begin rethinking the origin of the deposit. Miners found an 80 to 90 foot baleen whale in the white earth. If a long time was required to cover the huge mammal, the bones would not have remained attached together."

He mentions experiments that show that fish bones rapidly separate when the fish die and fall to the bottom, even if predators are kept away. So this really does seem to be an evidence of rapid burial. And this implies also that all of the well-preserved fossils that are found, were buried rapidly.

This casts doubt on the idea that this deposit was laid down gradually. fish fossils are sometimes found in the midst of eating other fish, or giving birth. I realize that geologists say the polystrate fossils (trees extending through many layers) fell into place later on, but these fossils are very common, and a logical corollary of catastrophic deposition.

I think it is interesting that many igneous bodies have wide biostrategraphic limits. This implies that several geological periods are missing, with only a lava flow to show for it. This seems unlikely if these periods were really millions of years long, since there should be some evidence of their passing, but becomes more plausible if these periods were much shorter.

Coffin (and creationists in general) have given many, many evidences of catastrophic conditions in the geologic column. As for Specimen Ridge, which has many layers of upright fossil trees on top of one another, Coffin gives a detailed analysis of this, showing that the assumption of many forests growing on top of one another is not realistic, and gives evidences for the mechanism of rapid transport of trees from somewhere else. He does this as well for the forests of Joggins Petrified Trees of Nova Scotia.

I wish I had time to type in his quotes about the huge volcano eruptions of the past. These are not like anything we know today. Instead, great cracks opened up in the surface of the earth and great quantities of lava just gushed out. No need for a volcano at all! There have been similar eruptions recently, but much more minor. Such an event would of course have the possibility of enriching the atmosphere or water in Ar40 and making the lava appear old just because less Ar40 would escape.

He also mentions that if the Americas and Europe-Africa separated at the assumed slow rate, there would have been enough runoff from erosion to keep the Atlantic Ocean full, so there would not be any Atlantic Ocean at all today.

Now, I want to discuss evidences of erosion between geologic layers. The relative lack of erosion is evidence of rapid deposition and catastrophic conditions in the past. Coffin writes,

"Some geologists estimate that up to 40 percent of the sediments laid down in the past came from turbidity currents." (p. 93)

And according to a later reference, the number has increased since then. Turbidities are associated with rapid deposition.

As for the issue of uniformity, here is a quote from Coffin, page 104:

"Uniformity, however, has become through the years an inflexible and controlling element in geological research, not an hypothesis that one can discard if the facts don't fit. If the results of research don't support uniformity, the research is at fault. The scientist then initiates new research or reinterprets the facts even though he may have to bend or rearrange them unrealistically."

"It is my firm opinion that the concept of uniformity has greatly delayed the advance of geological science. It has stagnated in some areas for years with little progress compared to other sciences. Some geologists have noted the condition but have not recognized the reason why." (page 107)

Coffin notes an increasing tendency to accept catastrophism in geology, however. He mentions Derek Ager's book, "The Nature of the Stratigraphic Record," which supports catastrophism.

As for the degree of erosion between strata and evidence of catastrophism, Coffin writes of the grand canyon region (page 111):

"The strata extend for scores and even hundreds of miles with relatively little change in composition, texture, and thickness. We look in vain to find comparable beds forming today."

"But such erosion and depositional features [gulleys and gorges, deltas etc.] are unknown for some of the beds, and the deposits are massive, quite homogeneous, and not typical of stream and river action."

He mentions giant mud cracks fifteen or more feet high in the geological record.

"However, when we look at the geological record and see thin, flat-lying beds extending sometimes for hundreds of miles, we are at a loss to find their modern counterparts." (page 87)

"The deposits of the past often show essentially no evidence of erosion on their surfaces." (page 88)

"In some places in the world we can trace very thin beds, only an inch or two thick, over hundreds of miles." (page 89)

"Although we do find some erosion between certain beds, usually the amount is small compared to the nature of the earth's surface today." (page 90)

Coffin also gives evidence that the great coal beds were laid down rapidly.

Anyway, I'd encourage readers to consult the book for details: Origin by Design, by Harold Coffin, 1983, Review and Herald Publishing Association.

As for fossils, it has been proposed that water with certain unusual chemical compositions or certain kinds of bacteria can cause fossils to be preserved, even if rates of sedimentation are slow. This must be an unusual occurrence, since I don't ever recall seeing the bottom of a lake with zillions of well-preserved dead fish covered with preservative bacteria. In fact, I don't think that there is anywhere in the world today that fossils like those in the fossil record are forming, except possibly as a result of floods and rapid accumulations of sediment. So if the present is the key to the past, we should assume that such rapid accumulations of sediment occurred in the past, too, when all of these fossils formed. Otherwise, we are giving up on uniformitarianism to some extent. And what evidence is there that all of these well-preserved fossils were formed by such unusual conditions, anyway?

Note that since well-preserved fossils imply rapid burial, and many fossils occur together, many creatures must have died at about the same time. Otherwise, their fossils would be widely separated in the rapidly falling sediment. Having many creatures die at once suggests catastrophic conditions.

Someone claimed that Harold Coffin is clueless for promoting a catastrophist view of geology. Those who think that must think that Ager is clueless, too, for promoting a similar view in his book, "The Nature of the Stratigraphic Record." But remember that Ager is not a creationist, and people are generally not so free in their criticism of non-creationists.

We have several evidences for catastrophism in the geologic column: 1.) Turbidities, which some geologists believe are very common. 2) Massive fossil deposits. 3) Geological layers whose boundaries are marked by little erosion or signs of plant or animal life. 4) Massive volcanic eruptions, unmatched by anything known today. All in all, I think the picture is convincing, even though there may be many other features that are not as easy to understand in this framework.

Concerning the catastrophic nature of the geological record, here are some non-creationist references. This material may be found at http://members.aol.com/DWR51055/tasc/faqs.htm , which is a creation FAQ of the Triangle Society for Scientific Creation:

b. "Potentially more important to geological thinking are those unconformities that signal large chunks of geological history are missing, even though the strata on either side of the unconformity are perfectly parallel and show no evidence of erosion. Did millions of years fly by with no discernible effect? A possible though controversial inference is that our geological clocks and stratigraphic concepts need working on." William R. Corliss, Unknown Earth (Glen Arm, Maryland: The Sourcebook Project, 1980), p. 219.

RECORD IS CATASTROPHIC, DAVID M. RAUP, Chicago Field Museum, Univ. of Chicago, "A great deal has changed, however, and contemporary geologists and paleontologists now generally accept catastrophe as a 'way of life' although they may avoid the word catastrophe... The periods of relative quiet contribute only a small part of the record. The days are almost gone when a geologist looks at such a sequence, measures its thickness, estimates the total amount of elapsed time, and then divides one by the other to compute the rate of deposition in centimeters per thousand years. The nineteenth century idea of uniformitarianism and gradualism still exist in popular treatments of geology, in some museum exhibits, and in lower level textbooks....one can hardly blame the creationists for having the idea that the conventional wisdom in geology is still a noncatastrophic one." Field Museum of Natural History Bulletin (Vol.54, March 1983), p.2 1

CATACLYSMIC BURIAL, JOHN R. HORNER, "...there were 30 million fossil fragments in that area. At a conservative estimate, we had discovered the tomb of 10,000 dinosaurs ...there was a flood. This was no ordinary spring flood from one of the streams in the area but a catastrophic inundation. ... That's our best explanation. It seems to make the most sense, and on the basis of it we believe that this was a living, breathing group of dinosaurs destroyed in one catastrophic moment." DICGING DINOSAURS, 1988, p.131

FOSSIL PROGRESSION?, DAVID M. RAUP, Chicago Field Museum, Prof. of Geology, Univ. of Chicago, "A large number of well trained scientists outside of evolutionary biology and paleontology have unfortunately gotten the idea that the fossil record is far more Darwinian than it is. This probably comes from the oversimplification inevitable in secondary sources: lowlevel textbooks, semipopular articles, and so on. Also, there is probably some wishful thinking involved. In the years after Darwin, his advocates hoped to find predictable progressions. In general, these have not been found yet the optimism has died hard, and some pure fantasy has crept into textbooks...One of the ironies of the creationevolution debate is that the creationists have accepted the mistaken notion that the fossil record shows a detailed and orderly progression and they have gone to great lengths to accommodate this 'fact' in their Flood Geology." New Scientist, Vol. 90, p.832, 1981

Rates of erosion

As for the separation of the continents, I found some references about rates of erosion: (This is not a creationist source.)

The span since the Precambrian is long enough, at present rates of erosion, for rivers to have shifted the equivalent of 25 to 30 times the bulk of the existing continental masses, but the rate of erosion and sedimentation is estimated to have increased with time.

Such transitory streams, rivers, or creeks are noted for their gullying effects, especially for their rapid rates of erosion, transportation, and deposition. There have been reports of up to 8 feet (2 m) of deposition in 60 years and like amounts of erosion during a single flood event.

Roughly contemporaneous with the time of the Aztec Empire, this period was characterized by what O'Hara described as "staggeringly high" environmental impacts and erosion rates of 208 metric tons of soil per hectare (85 tons per acre) per year.

All above quotes are from the online Encyclopedia Britannica, and the first one is from the article "The River System through Time." Anyway, rates of erosion can vary, but one would have to justify that they have been much smaller in the past. In addition, the fact that there are so many evidences of rapid erosion in the geologic column casts doubt on the statement that rates of erosion were slower then.

I wanted to make an additional comment on the separation of the continents. The Americas are thought to have split off about 150 million years ago. Since the precambrian, erosion would have moved about 25 to 30 times the continental masses. Since 150 million years ago, it would be about 10 continental masses. Assuming half goes into the Atlantic and half into the Pacific, it would be about 5 continental masses each way. Now, the average depth of the oceans is less than 5 times the average elevation of the land, so this would be enough erosion to cover an ocean area equal to the combined area of the Americas, Europe, and Africa, which would easily fill the Atlantic Ocean. Of course, as sediment enters the water, the sea level would rise to some extent.

Now, it is possible that this sediment would cause the crust of the earth beneath the Atlantic Ocean to sink to some extent. But since there is a fixed amount of mass beneath the crust, this would mean that the crust would have to rise somewhere else. Where would that be? Since the whole Atlantic would be covered with sediment, it is not likely that any place in the Atlantic would rise. The continents are massive, much more under sea level than above, so it is not likely that they would rise much, either. The oceans near the continents would be receiving erosion just like the Atlantic, so they would not rise much, either. The only place left would be somewhere near the middle of the Pacific Ocean. So, in order for this to rise, the downward force on the Atlantic would have to be transmitted through the 1800 miles of solid rock under the crust, to somewhere in the Pacific Ocean. This seems highly improbable.

In fact, the amount of sediment entering the Atlantic would be even higher than I estimated above, since the mountain chains in the Americas are much closer to the Pacific than the Atlantic. Also, the Ural Mountains are on the eastern border of Europe, and the mountains of Africa are far to the east, having a similar effect.

Of course, so much sediment entering the ocean would cause the sea level to rise, to some extent. This would further lower the level of the continents relative to the ocean, and tend to cause the earth to become flooded.

Coffin mentions that at current rates of erosion, the Gulf of Mexico would fill up in 6 million years, for example. Objections have been raised to this estimate, which I now consider.

It is possible that the crust of the earth would sink to some extent as matter infilled the Gulf of Mexico. But remember that the crust of the earth is about 4 miles thick under the oceans, and about 20 miles thick under the continents. So the thickness under the Gulf of Mexico would probably be in between these limits. In addition, there is 1800 miles of solid rock underneath the crust. The crust moves in plates, implying that it has considerable rigidity and would not bend easily. And note that infilling of sediment would replace water with sediment, so only the difference in density would add to the pressure on the crust. By the time the crust got around to bending, the Gulf would probably be almost full.

Sediments do compact, meaning that more sediment would be required to fill the Gulf. But I believe that the measurement Coffin was referring to already took this fact into account. In addition, shells and bones continually fall to the bottom, and corals grow. Only an inch of accumulation in 100 years would lead to about a mile of sediment in 6 million years, even without erosion. The Gulf of Mexico is about 2 miles deep at its deepest part, except for one place near Mexico, so its average depth may be about a mile. All in all, the filling in of the Gulf of Mexico in 6 million years is not unreasonable. Coffin also notes that the current delta must have formed in at most a few thousand years, assuming the northern border of the Gulf of Mexico was initially straight. Thus one would have to assume that the Mississippi River had a different course, emptying into the Great lakes, as early as 5000 years ago to sustain the current chronology.

Reliability of creationist sources

The reliability of creationist sources is often questioned because those who write them are not always experts in the areas they write about. But I believe that their message is true, namely, God created the universe, the earth, and all that is in it, God created life on earth recently, and the earth since then has experienced a major catastrophe. If in a few instances creationist discussion of anomalies in radiometric dating is based on a misunderstanding of the literature, there are plenty of other acknowledged anomalies that they could have used just as well. All in all, I would much prefer creationist sources to the talk.origins FAQ and standard textbook treatments, which gloss over problems that specialists in the fields do not hesitate to admit, and present uniformitarianism, evolution, and radiometric dating as if these were beyond reproach. But I am thankful for the many voices being raised against this triumvirate of confusion, and believe that in the minds of many it is losing credibility, despite the resistance of establishment science. Most people only have time to become familiar with one of these three aspects, and so their doubts are calmed by belief in the evidence from the other two. But all three of them are in confusion.

In general, it's good to read both sides of the story. So I continue to recommend the creation web sites, including the following:

http://www.rae.org

(This has a good selection of links to other sites)

http://zim.com/gjlane/science.htm
(Many links)

http://www.ldolphin.org/URLres.shtml
(More links than you can ever visit.)

http://www.cs.unc.edu/~plaisted/ce/dating.html
This Paper

Appendixx U
The Geologic Column Does It Exist?

by John Woodmorappe

t has been claimed that the geological column as a faunel succession is not just a hypothetical concept, but a reality, because all Phanerozoic systems exist superposed at a number of locations on the earth. Close examination reveals, however, that even at locations where all ten systems are superposed, the column, as represented by sedimentary-thickness, is mostly missing. In fact, the thickest local accumulation of rock is only a tiny fraction of the inferred 600-million year’s worth of depositions. The global ‘stack’ of index fossils exists nowhere on earth, and most index fossils do not usually overlie each other at the same locality. So, even in those places where all Phanerozoic systems have been assigned, the column is still hypothetical. Locally, many of the systems have not been assigned by the index fossils contained in the strata but by indirect methods that take the column for granted — clearly circular reasoning. Thus the geologic column does not exist and so does not need to be explained by Flood geology. Only each local succession requires an explanation and Flood geology is wholly adequate for this task.

Does the geologic column exist? If so, to what extent? With geological periods and epochs extending for hundreds of millions of years the column clearly contradicts the biblical time scale. Thus for many people, the geological column is an obstacle to their accepting a recent Creation and a world-wide Flood as recorded in Scripture.

Creationists have shown that the geological column presents no problem to Flood geology. It is nothing more than a hypothetical classification scheme based on selected rock outcrops in Europe, and used flexibly to classify rocks around the world.1,2 Anti-creationists have responded that the column is valid, having been built up in a thoroughly logical way long before the theory of evolution was invented, and that many of those who contributed to its building were creationists.3 One unanswerable argument for the hypothetical character of the column is that nowhere in the world does the complete column exist. The majority of the geological periods are missing in the field. Although anti-creationists usually have not disputed that the column is mostly missing, they have argued that we should not expect the entire column to exist in the field. Erosion, they argue, is why the complete column is never found.3 Hence they claim that rocks deposited during one period would be eroded away during a later period. So, while those defending the column have invented ad hoc reasons to explain the missing geologic periods, they did not deny the hypothetical nature of the column.

Recently however, there have been a number of recurrent claims that the geological column is more than a hypothetical concept and that it actually exists.4 Some of these claims have been made on the Internet and, as an active creationist scientist, I don’t have the time to fan the windmills of debate on this totally unregulated, unrefereed medium. Anyone can say anything on it, no matter how untrue. However, the claims made on this medium should not be ignored completely. We must provide responses from time to time so the critics and their readers don’t think their claims are unanswerable.

It is on the Internet that a number of geographical localities have been nominated where it has been asserted that the entire column is actually superposed period upon period in the one place.5 This is one of the few intellectual-sounding arguments on the anti-creationist sites that some people may mistakenly take seriously. Thus I address the bogus arguments of some of these articles relating to the geologic column. I want to examine these claims closely, first correcting common misrepresentations of creationist literature on this subject, then delving into the geologic issues involved.

How is the geologic column defined?

Anti-creationists have distorted what creationists have actually written about the geologic column, and created one huge ‘straw man’ of creationist research on global stratigraphy. Others have cited one or two popular-level creationist books and misrepresented them as the definitive thought of all creationists. For example, Glenn Morton writes in his Internet essay, The Entire Geologic Column in North Dakota:

‘A detailed examination of the young earth creationist claim that the geologic column does not exist. It is shown that the entire geologic column exists in North Dakota.’5
Morton’s claim is very misleading. The unsuspecting visitor to Morton’s website gets only a small part of the story. Yes, Morris and Parker,1 whom Morton attacks, are not strictly accurate when they say there is no place on earth where all ten geologic systems are superposed. (I combine the Mississippian and the Pennsylvanian into the Carboniferous system, and omit the surficial Quarternary deposits.) However, it is wrong to state or imply that most creationist scholars believe this to be true. Back in 1968, Harold Clark6 made it clear that there are many places on the earth with most or all of the ‘complete’ column in place. In 1981, I re-examined this fact, and quantified it.2 More on this later.

But does the presence of all ten superposed Phanerozoic systems positively establish the reality of the geologic column? Hardly! Yet Morton (and others who repeat what he says) present it to their readers as if it did. As a start, let us examine more fully what Morris and Parker actually said about the geologic column:

‘The column is supposed to represent a vertical cross-section through the earth’s crust, with the most recently deposited (therefore youngest) rocks at the surface and the oldest, earliest rocks deposited on the crystalline “basement” rocks at the bottom. If one wishes to check out this standard column (or standard geologic age system), where can he go to see it for himself? There is only one place in all the world to see the standard geologic column. That’s in the textbook! ... almost any textbook, in fact, that deals with evolution or earth history. A typical textbook rendering of the standard column is shown in Figure 44. This standard column is supposed to be at least 100 miles [160 km] thick (some writers say up to 200 [320 km]), representing the total sedimentary activity of all of the geologic ages. However, the average thickness of each local geologic column is about one mile (in some places, the column has essentially zero thickness, in a few places it may be up to 16 or so miles [25 km], but the worldwide average is about one mile [1.6 km]). The standard column has been built up by superposition of local columns from many different localities.’ 7 (Emphasis in original.)

[image: image74.png]

Note that Morris and Parker are not saying that the presence or absence of all ten Phanerozoic systems in a ‘stack’ is the only issue defining the reality or otherwise of the geologic column. What they are saying, as is seen in the part usually not quoted by anti-creationists, is that nowhere on earth is the geologic column complete in the sense of having the maximum thickness of sedimentary rock attributed to each geologic period. It is time anti-creationists stop misrepresenting Morris and Parker.

Figure 1. The presence or absence of all ten Phanerozoic systems in a 'stack' is not the only issue concerning the reality or otherwise of the geologic column. The column to the left represents the maximum thickness of sedimentary rock attributed to each geologic period (100 miles). The column to the right represents to the same scale the thickness of sedimentary rock in North Dakota. Clearly the geologic column is far from complete in North Dakota.

As for Morton, although he mentions the thickness-of-sediment issue, it is in a completely distorted manner:

‘In point of fact Morris and Parker define the geologic column in a silly fashion. There is no place on earth that has sediments from every single day since the origin of the earth. No geologist would require this level of detail from the geological column.’5
Morton’s comments have no semblance to reality. Creationists do not say that every single day’s deposits must be preserved! The fact is that Morris and Parker are not talking about a little of the daily sediment being missing. If we read the Morris and Parker quote again, we can see that the 100- or 200-mile column is not the presumed product of daily sedimentation. Rather, the 100- to 200-mile column represents the sum of the thickest sections from the field of each of the ten Phanerozoic systems and/or their major components.

Now what does all this mean? Common sense teaches us that 16 miles (at most) which exists, out of a total of 100 or 200 miles, is a very incomplete column! It remains primarily an invention of the uniformitarian imagination, and a textbook orthodoxy. So, although there are places where lithologies referable to all ten of the Phanerozoic systems can actually be seen superposed, creationists remain more than justified in highlighting the essential non-existence of the standard geologic column. And we have not even touched such matters as overlapping fossil ranges, non-superposed index fossils, and many other things, which expose the non-reality of the geologic column. That is, most fossils found are for only one geologic system (e.g. Devonian), and most index fossils do not actually superpose at the same locality. In other words, most locations with Devonian fishes are not overlain by rocks bearing Cretaceous ammonites, and most locations with Cretaceous ammonites do not overlie localities with Devonian fishes. The same can be said for all the index fossils of all of the geologic systems.

Can the geologic column be found?

Sometimes the motives of creationist researchers are challenged in an attempt to defend the concept of the geologic column. Consider, for instance, Glenn Morton’s tale of how I ‘set out to prove that the geologic column did not exist’, and then was forced to admit that it did.8 This fantasy has been picked up and repeated by other anti-creationists on the Internet without first checking what I actually wrote. The fact of the matter is, I in no sense tried to prove that the geologic column did not exist. The truth is that I already knew it didn’t! Nor was I in any way surprised to find that there are some places where lithologies attributed to all ten geologic periods can be found. I had known that long before. So had other informed creationists,9 as pointed out earlier. In fact, I said so plainly on the first page of my article.10

So, why did I do the work? As I said on the first page of the article, the aim was to measure the degree of incompleteness of the geologic column. That is why I set up the maps, tables, and graphs to show the percentages of the earth’s surface that have various combinations of the ten Phanerozoic systems in place. I thus had considered the sedimentary Phanerozoic systems not only as single, unrelated entities, but also in terms of stratigraphically consecutive combinations.

There are other ways in which Glenn Morton’s criticism of my work is without foundation. Morton11 has led his readers to believe that I had only mentioned Poland and Bolivia, and that, furthermore, I was claiming that those are the only locations on earth with the ten geologic systems in place. Actually, I specifically mentioned other potential places with the ‘complete’ column (e. g., Cuba, Indonesia, and the Himalayas).12 Morton is saying nothing new at his website when he cites additional locations where the ‘complete’ column is found and shows them on a visually-attractive world map. Note that most if not all of the locations that Morton mentions can be found on Map 15 of my article.13 These locations appear as white spots on Map 15, and include such places as northwest Russia, Siberia, the Caspian-Sea region, parts of China, the Williston Basin in the western USA, Bulgaria, Chile, Tunisia, central Mexico, and Iran/Iraq/Afghanistan. It is of course, possible that some smaller locations with ten superposed geologic systems have been lost in the level of resolution afforded by the Alexander Ronov et al. maps used in my study.

But where does Morton get his information? He cites as his source the work of the Robertson Group, a London-based oil-consulting company. I have been unable to secure a copy of this work, as it is not listed in either WorldCat or GEOREF. Thus I cannot comment on the accuracy of this source of information, nor discern whether or not its portrayal of sedimentary basins is overly schematic. Evidently, Morton is citing a proprietary source not subject to public scrutiny. But let us, for the sake of argument, grant the complete validity of what the Robertson Group states, as represented by Morton. Even then the claims are overly generalised. For example, Morton’s does not say how given strata had been ‘dated’. Which ‘geologic ages’ had been identified according to the faunal content of the strata, and which had simply been ‘guesstimated’ according to lithological similarity and/or comparable stratigraphic position with faunally-dated sedimentary formations at adjacent locations? All this is moot, however. As noted earlier, since most of the sediment is missing, Morton’s arguments are completely specious even if the Robertson Group work is thoroughly accurate and not excessively schematic in its depiction of the world’s sedimentary basins.

Finally, the number of different locations on earth with the ‘complete’ column is completely irrelevant. After all, regardless of whether there are 10 or 20 or even 50 locations on earth where all ten geologic systems are superposed, there is no escaping the fact that this still totals less than 1% of the earth’s surface. Even this 1% does not include ocean basins. When the ocean basins are included (none of which have more than a few of the ten geologic systems in place), the global figure falls to less than 0.4%.14

If this were not enough, the situation gets worse when we include the faunal basis for separating and correlating the lithologies into ‘geologic periods’. As mentioned earlier, only a small fraction of index fossils are superposed at the same location on Earth. This has been documented in my Diluviological Treatise.15 Therefore, all things considered, scientific creationists are more than justified in concluding that the standard evolutionary-uniformitarian geologic column is, in fact, essentially non-existent.

Anti-logic — 1% is more significant than 99%

To rescue the situation, anti-creationists have argued that the 1% of the earth’s surface where the lithologies of all ten geologic periods can be found simultaneously is somehow more significant than the remaining 99% where they are not superposed. Consider the contortions of facts and logic this entails. Morton makes an enormous leap when he claims the 1% means the geologic column exists.16 Of course, as noted earlier, this misrepresents Morris and Parker, myself, and other creationists. And, again, it completely ignores the fact that only 16/100 to 16/200 of the column are actually present in any one spot — not to mention the palaeontological factors which, as discussed above, make the geologic column even more artificial than appears at first.

Glenn Morton also made the extravagant claim that the finding of ten superposed Phanerozoic systems is ‘an important prediction’. Actually, as everyone who has studied the development of the geologic column knows, the geologic systems were constructed on an ad hoc, deductive basis. Nowhere in the 19th century geologic literature, at least to my knowledge, is there a hint of a claim that an eventual find of ten superposed systems is a necessary phenomenon for validating the (presumed) reality of the geologic-age system. If such a citation from the early geologic writings exists, I would gladly be corrected. Until and unless such a citation can be produced however, I think that we best treat this claim with the proverbial grain of salt.

Let us consider this claim in a different way. Assume for a moment that it had been established that there was no geographic location on earth where ten geologic systems were found superposed in a quasi-complete column. Would the failure of this supposed ‘prediction’ have caused uniformitarians to reject the validity of their geologic column? Not likely! The claim that finding ten superposed geologic systems is ‘an important prediction’ is clearly false.

Some anti-creationists have calculated the extreme improbability of ten such systems ever being deposited by chance during the Flood. Such a calculation is patently absurd, because creationist scientists do not believe that the order of fossils in the stratigraphic record (and hence the ten-named geologic periods) is entirely (or even primarily) the result of chance processes during the Universal Deluge. And, of course, any mixing of organisms during the Flood has already been accounted for by evolutionists by such things as long-ranging fossils (which are thereby not used as index fossils), and ‘reworking’ rationalizations, etc.

Measuring lithological succession globally

Some readers of both my Essential Nonexistence and Diluviological Treatise articles10 have questioned the relevance of overlays to measure the lithological succession of Phanerozoic systems (in the former), as well as the succession of types of fossils (in the latter). Their objections revolve around the fact that strata are three-dimensional and interlayered with other strata.

To begin with, I had taken the three-dimensionality of the strata into account by tacitly accepting, as a given, the superposition of lithologies ascribed to different geologic periods. That is, when I considered a map of Ordovician strata and one with Cambrian strata, I assumed that, where the two systems occur in the same geographic locality, Ordovician strata always overlie Cambrian strata (and never the reverse).

As for the lateral continuity of strata, it had been argued that, since strata overlie each other not only directly, but also through a series of overlaps (much as the tiles of a gabled roof), therefore strata should be counted as stratigraphically superposed. This would be analogous to the uppermost tile on a gabled roof being reckoned successionally higher not merely over the immediately-underlying tile, but also over all of the successively-shingled tiles going down to the base of the roof. However, strata change in character laterally, and so cannot be treated as tiles on a roof. This is why long-distance correlations of strata should not empirically count as superposition.17 I later addressed this perennial objection in more detail in my Clarifications Related to the ‘Reality’ of the Geologic Column article,18 focusing on such things as so-called time-transgressive lithologies, so-called facies changes, etc. That is, presumed horizons of geologic time cut across lithologies, and, reciprocally, different adjacent lithologies can be ascribed to the same geologic age. Thus, for instance, the same sandstone can be partly Cambrian and partly Ordovician. Conversely, a Cambrian sandstone can grade laterally and/or vertically into a Cambrian shale. Since lithologies are not consistent with presumed units of geologic time, their shingling relationships cannot count as an evidence for time-based stratigraphic successions.

[image: image75.png]

Figure 2. It has been argued that strata should be counted as stratigraphically superposed because strata can overlie each other through a series of overlaps like the tiles of a gabled roof. However, strata change in character laterally over long distances and the horizons of supposed geologic time cut across lithologies. So regional overlapping cannot be empirically counted as superposition.

It was for these, and similar, reasons, that I had concluded that the interlayering of strata, and lateral continuity of the same, do not constitute independent evidences for the validity of the geologic column. This fact also implies that the series of overlays, as performed for the previous study, is in fact a valid approach for assessing the degree of the non-existence of the geologic column. So does the superposition of fossils instead of the superposition of time-designated strata.

Saving an old earth — non-deposition and erosion

‘Missing’ geologic periods are routinely blamed on non-deposition and/or erosion, and I have already exposed the circular reasoning used behind such premises.19 However, since these arguments come up over and over again, I will deal with them once more.

Periodically, we also hear the claim that ‘missing’ geologic periods are expected because the earth was never ‘depositional’ everywhere at the same time. After all, it is said, even today the entire earth’s surface is not undergoing deposition of sediment.20 Such arguments, while superficially logical, can only beg the question about the earth’s age and the ability or otherwise of sedimentary environments to prograde all over the earth within a given long-time period. Without first assuming the validity of the geologic column, and using it as a tool to find times as well as areas of non-deposition, there is no way of independently knowing anything about ostensible long-term areal trends in sedimentary deposition. That is, without the complete geologic column as a reference, who can possibly know how much of the Earth’s surface has been depositional simultaneously in any period of several tens of millions of years (i. e. the average duration of a geologic period)?

Thus, having used the geologic column to determine the geographic regions of non-deposition, the uniformitarians then complete the circle of reasoning by arguing that non-deposition accredits the 99%-incomplete geologic column. Clearly they are simply presupposing the great antiquity of the earth because that is the answer they want. An analogous line of reasoning holds for the presumed removal, by erosion, of previously-deposited strata. Let us now more closely examine how the claims of ‘missing’ rock do in fact beg the question. As Watson points out:

‘Is it circular to think of a process that would remove some rock, and then to use the absence of the rocks to argue that the process was in operation in the past? No, not if the argument is coupled with further evidence that the rocks were in fact once there.’21
In most locations on earth, there is no independent evidence for non-deposition and/or erosion of presumably once-existing strata. Usually, erosional removal is simply assumed for a given geographic region because rocks assigned to one geologic period (or more) are regionally absent.

It is also important to realise that the maps in the Essential Nonexistence article22 already account, to a considerable extent, for those locations on earth where there is independent geologic evidence of the erosional removal of rock. After all, these maps are not only lithologic maps but also paleogeographic ones. The thinnest category of sedimentary lithologies (0–100 m) on the originally-redrawn Ronov et al. maps thus includes the onetime coverage, by sedimentary rocks, of geographic regions for which only outliers exist as evidence of the former coverage. For example, the Ronov et al. maps show the City of Chicago covered by Devonian and Carboniferous rock. This is in spite of the fact that there are no Devonian and Carboniferous strata underlying Chicago at present, with the exception of a few inliers, such as the Devonian and Carboniferous ones in the Des Plaines Disturbance. These in fact demonstrate that the two systems had in fact once covered all of Chicago but had subsequently been eroded away. Thus, the maps, which I have used in the previous study, already account for the empirical evidences of rocks of a given ‘age’ once having been present in geographic regions beyond their present regular occurrence.

a. [image: image76.jpg]‘comnlete Column North Dakota

The nonconformity where stratified rock rests on nonstratified rock

b. The angular unconformity where stratified rock rests on tilted and eroded strata

c. The disconformity where parallel strata are present below and above but where discordance of bedding is evident

d. The paraconformity where no discordance of bedding is noticeable. Paraconformities are proposed between strata for the sole reason that appropriate index fossils are absent from the intervening geologic system. Paraconformities usually show no evidence of subaerial exposure or the supposed millions of years between strata.

Figure 3. (After Steven A. Austin, Ed., Grand Canyon: Monument to Catastrophe, ICR, Santee, CA, p. 43, 1994). Four types of field evidences for periods of erosion and nondeposition:

Beyond this, with the exception of angular unconformities, there is little or no solid independent evidence for an erosional removal of once-deposited sedimentary systems. Thus, following the statements by Watson above, most of the ‘missing’ ages, which are the rule for the earth, are in fact based upon circular reasoning.

Conclusions

There are a number of locations on the earth where all ten periods of the Phanerozoic geologic column have been assigned. However, this does not mean that the geological column is real. Firstly, the presence or absence of all ten periods is not the issue, because the thickness of the sediment pile, even in those locations, is only a small fraction (8–16% or less) of the total thickness of the hypothetical geologic column. Without question, most of the column is missing in the field.

Secondly, those locations where it has been possible to assign all ten periods represent less than 0.4% of the earth’s surface, or 1% if the ocean basins are excluded. Obviously it is the exception, rather than the rule, to be able to assign all of the ten Phanerozoic periods to the sedimentary pile in any one location on the earth. It does not engender confidence in the reality of the geological column when it is absent 99% of the time.

Thirdly, even where the ten periods have been assigned, the way in which they were assigned can be quite subjective. It is a well known fact, for example, that many unfossiliferous Permian rocks are ‘dated’ as such solely because they happen to be sandwiched between faunally-dated Carboniferous and faunally-dated Triassic rocks. Without closer examination, it is impossible to determine how many of the ‘ten Phanerozoic systems superposed’ have been assigned on the basis of index fossils (by which each of the Phanerozoic systems have been defined) and how many have been assigned by indirect methods such as lithological similarity, comparable stratigraphic level, and schematic depictions. Clearly, if the periods in these locations were assigned by assuming that the geological column was real, then it is circular reasoning to use the assigned ten periods to argue the reality of the column.

Finally, the geological column is a hypothetical concept that can always be rescued by special pleading. A number of standard explanations are used to account for missing geological periods, including erosion and non-deposition. Clear field evidence, such as unconformities, is not necessarily needed before these explanations are invoked. Similarly a range of standard explanations is used to account for the fossils when their order is beyond what the column would predict. These include reworking, stratigraphic leaking, and long-range fossils. Even if all ten periods of the column had never been assigned to one local stratigraphic section anywhere on the earth, the concept of the geological column would still be accepted as fact by conventional uniformitarian geologists.

To the diluviologist this means, of course, that only the local succession has to be explained by Flood-related processes. Very seldom do all ten geologic systems have to be accounted for in terms of Flood deposition.

There is no escaping the fact that the Phanerozoic geologic column remains essentially non-existent. It should be obvious, to all but the most biased observers, that it is the anti-creationists who misrepresent the geologic facts. The geologic column does not exist to any substantive extent, and scientific creationists are correct to point this out.

First published in Creation Ex Nihilo Technical Journal 13(2):77–82, 1999

All Rights Reserved. [Updated: November 17, 1999]

References

Morris, H. and Parker, G., What is Creation Science? Master Books, El Cajon, 1982.

Woodmorappe, J., The essential nonexistence of the evolutionary-uniformitarian geologic column: a quantitative assessment, Creation Research Society Quarterly 18(4):201–223, 1981. Reprinted in Woodmorappe, J., Studies in Flood Geology, 2nd Edition. California, Institute for Creation Research, 1999.

Hayward, A., Creation and Evolution: The Facts and Fallacies, Triangle, London, pp. 117–119, 1985. [Ed. note: see Geology and the Young Earth for more refutations of Hayward’s scientific errors and outright heresies]

Morton, G., Foundation, Fall and Flood, 2nd Edition, DMD Publishing Co., Dallas, Texas, p. 33, 1995.

< http://www.flash.net/~mortongr/geo.htm> (end June 1999)

Clark, H.W., Fossils, Flood, and Fire. Outdoor Pictures, California, 1968.

Morris and Parker, Ref. 1, pp. 230–232.

Morton, Ref. 4. Does Morton repeat the same wrong claims in his latest edition (1998) of this book? And if not, does he acknowledge his errors publicly?

Clark, Ref. 6, p. 55.

Woodmorappe, J., Studies in Flood Geology. 2nd Edition. Institute for Creation Research, El Cajon, p. 105, 1999. This is an anthology of articles previously published in the Creation Research Society Quarterly from 1978 to 1983, as well as in the Proceedings of the International Conference on Creationism in 1986 and 1990. In contrast to the spiral-bound 1993 1st edition, this new edition has a conventional cover, upgraded drawings, common pagination, a list of study questions, and a comprehensive index to geologic topics.

Morton, Ref. 4, pp. 33–34.

Woodmorappe, Ref. 10, p. 126

Woodmorappe, Ref. 10, p. 121

Austin, S.A., Ten misconceptions about the geologic column. ICR Impact, No. 137, 1984

Woodmorappe, Ref. 10, pp. 40–47

Morton, Ref. 4, p. 34

Woodmorappe, Ref. 10, p. 38

Woodmorappe, J., Studies in Flood geology: clarifications related to the ‘reality’ of the Geologic Column. CEN Tech. J. 10(2):279–290, 1996

Woodmorappe, Ref. 10, p. 128

Wonderly, D.E., Neglect of Geologic Data. Interdisciplinary Biblical Research Institute, Pennsylvania, 1987

Watson, R.A., Absence as evidence in geology. Journal of Geological Education 30:300–301, 1982

Woodmorappe, Ref. 10, pp. 107–122

http://www.trueorigin.org/geocolumn.htm
Appendix V
Radioactive Halos In A Radiochronological And Cosmological Perspective

Robert V. Gentry* Columbia Union College Takoma Park, Maryland 20012

[image: image77.jpg]UTHOLOGV Q)

U1H0LOGY ®)

LTroLOGY ©

If the earth was created, it is axiomatic that created (primordial) rocks must now exist on the earth, and if there was a Flood there must now exist sedimentary rocks and other evidences of that event. But, if the general uniformitarian principle is correct, the universe evolved to its present state only by the unvarying action of known physical laws and all natural phenomena must fit into the evolutionary mosaic. If this fundamental principle is wrong, all the pieces in the evolutionary mosaic become unglued. Evidence that something is drastically wrong comes from the fact that this basic evolutionary premise has failed to provide a verifiable explanation for the widespread occurrence of Po halos in Precambrian granites, a phenomena which I suggest are in situ evidences that those rocks were created almost instantaneously in accord with Psalm 33:6,9: "By the word of the Lord were the heavens made; and all the host of them by the breath of his mouth. For he spake, and it was done; he commanded, and it stood fast." I have challenged my colleagues to synthesize a piece of granite with 218Po halos as a means of falsifying this interpretation, but have not received a response. It is logical that this synthesis should be possible if the uniformitarian principle is true. Underdeveloped U halos in coalified wood having high U/Pb ratios are cited evidences for a Flood-related recent (within the past few thousand years) emplacement of geological formations thought to be more than 100,000,000 years old. Results of differential He analyses of zircons taken from deep granite cores are evidence for a recently created, several-thousand-year-age of the earth. A creation model with three singularities, involving events beyond explanation by known physical laws, is proposed to account for these evidences. The first singularity is the ex nihilo creation of our galaxy nearly 6000 years ago. Finally, a new model for the structure of the universe is proposed based on the idea that all galaxies, including the Milky Way, are revolving about the Center of the universe, which from Psalm 103:19 I equate with the fixed location of God's throne. This model requires an absolute reference frame in the universe whereas modern Big Bang cosmology mandates there is no Center (the Cosmological Principle) and no absolute reference frame (the theory of relativity). The notion of the solar system through the cosmic microwave radiation is cited as unequivocal evidence for the existence of an absolute reference frame.

Figure 1. The scale for all photomicrographs is 1 cm = 25 :m, except for (h’) and (r’), which are enlargements of (h) and (r). (a) Schematic drawing of 238U halo with radii proportional to ranges of alpha particles in air. (b) Schematic of 21OPo halo. (e) Coloration band formed in mica by 7.7-MeV 4He ions. Arrow shows direction of beam penetration. (f) A 238U halo in biotite formed by sequential alpha decay of the 238U decay series. (g) Embryonic 238U halo in fluorite with only two rings developed. (h) Normally developed 238U halo in fluorite with nearly all rings visible. (h') Same halo as in (h) but at higher magnification. (i) Well developed 238U halo in fluorite with slightly blurred rings. (j) Overexposed 238U halo in fluorite, showing inner ring obliteration. (k) Two overexposed 238U halos in fluorite, showing outer ring reversal effects. (m) Second-stage reversal in a 238U halo in fluorite. The ring sizes are unrelated to 238U alpha particle ranges. (n) Three 21OPo halos of light, medium, and very dark coloration in biotite. Note the difference in radius. (o) Three 210Po halos of varying degrees of coloration in fluorite. (p) A 214Po halo in biotite. (q) Two 218Po halos in biotite. (r) Two 218Po halos in fluorite. (r') Same halos as in (r) but at higher magnification. (Reprinted from ref. (2) by permission of the AAAS.)

[image: image78.jpg]a.nonconformity b, angular unconlormity

. discontormity d. paraconformity

URANIUM AND THORIUM RADIOHALOS IN MINERALS

A radioactive halo is generally defined as any type of discolored, radiation-damaged region within a mineral and usually results from either alpha or, more rarely, beta emission from a central radioactive inclusion. When the central inclusions, or radiocenters, are small (1 :m), the U and Th daughter alpha emitters produce a series of discolored concentric spheres, which in thin section appear microscopically as concentric rings whose radii correspond to the ranges of the various alpha emitters in the mineral.

Ordinary radiohalos are herein defined as those which initiate with 238U and/or 232Th alpha decay (1), irrespective of whether the actual U or Th halo closely matches the respective idealized alpha decay patterns. In a few instances the match is very good.

Compare, for example, the idealized U halo ring pattern in Fig. 1a with the well developed U halos in biotite (Fig. 1f) and fluorite (Fig. 1h,h'); these halos have ring sizes that agree very well (1,2) with the 4He ion accelerator-induced coloration bands in these minerals (see Table 1). In general a halo ring can be assigned to a definite alpha emitter with confidence only when the halo radiocenter is about 1:m in size.

In other cases, however, such as the halos in fluorite (1,2) shown in Fig. 1(g, i-m), much work was required before these halos could be reliably associated with U alpha decay (2). As explained elsewhere (2), reversal effects accompanying extreme radiation damage caused the appearance of rings that could not be associated with definite alpha emitters of the U decay chain. Thus some halos may exhibit a ring structure different from the idealized U and/or Th alpha decay patterns because of reversal effects. And even though most other halos exhibit blurred ring structures due to the large size of the inclusions, nevertheless the outer dimensions allow them to be classified as U and/or Th types.

Modern analytical techniques such as Scanning Electron Microscope X Ray Fluo-resence (SEMXRF) and Ion Microprobe Mass Spectrometry (IMMA) methods have been utilized to show that U and Th and their respective end-product isotopes of Pb are contained within the U and Th halo radiocenters. As is noted shortly, these modern analytical techniques have proved quite valuable in demonstrating that Po halo radiocenters in minerals contain little or no U or Th, which is in direct contrast to the abundance of these elements detected in the U and/or Th halo radiocenters (2,3).

RADIOACTIVE HALOS AND THE QUESTION OF INVARIANT DECAY RATES

A most important question pertaining to the evolution/creation issue is whether radioactive decay rates have remained invariant during the course of earth history. If they have, geochronologists are justified in interpreting various parent/daughter isotope ratios found in undisturbed rocks in terms of elapsed time. If on the other hand there have been periods in earth history where the decay rate was higher (i. e., during a singularity), then in general the isotope ratios in rocks would not reflect elapsed time except in the specific case where secondary rocks or substances containing only the parent radio-nuclide formed at the end of the most recent singularity. The practical significance of this last statement will be evident in the discussion of the secondary, U halos found in coalified wood specimens from the Colorado Plateau.

Even though most of Joly's (4) measurements of U and Th halos showed their radii were about the sizes expected from the alpha decay energies of the U and Th decay chains, nevertheless he claimed there were slight discrepancies which raised questions about whether the radioactive decay rate had been constant over geological time. His result was not confirmed however by later halo radii measurements (5-10), which agreed to within experimental error with the theoretical sizes. To eliminate any uncertainty about this correspondence I irradiated specimens of various minerals with He ion beams of varying energies to produce different size coloration bands whose widths corresponded to the various alpha energies of the U decay chain. The results of these experiments, presented in Table 1, show there is excellent agreement between the U and Th halo radii and equivalent He ion produced penetration depths (2).

The basis for thinking that standard size U and Th halos imply an invariant decay rate throughout geological time proceeds from the quantum mechanical treatment of alpha decay, which in general shows that the probability for alpha decay for a given nuclide is dependent on the energy with which the alpha particle is emitted from the nucleus. The argument is that if the decay rate had varied in the past, then the U and Th halo rings would be of different size now because the energies of the alpha particles would have been different during the period of change. This argument assumes that a change in the decay rate must necessarily be explainable by quantum mechanics, which is of course an integral part of the uniformitarian framework. Thus, the usual proof of decay rate invariance based on standard size U and Th halos is nothing more than a circular argument which assumes the general uniformitarian principle is correct. In fact, the failure of the uniformitarian principle to explain the evidence for creation presented herein invalidates the basis for the above proof.

POLONIUM, DWARF, AND GIANT HALOS IN MINERALS

Of the three types of unusual halos that appear distinct from those formed by U and/or Th alpha decay, only the Po halos, Fig.1 (b-d, n-r, r’), can presently be identified with known alpha radioactivity (1-3,11-13). Po halos occupy a special niche in my creation model, and these halos will be discussed in more detail subsequently. Several lines of evidence which indicate the enigmatic dwarf halos (see Fig. 2) were produced by some presently unidentified radioactivity have been summarized (1,12,14,15). The rapid etch from HF and the K/Ca inversion are strongly characteristic of highly radiation-damaged regions.

[image: image79.png]

The characteristics of the giant halos found in a certain Madagascan mica have also been summarized (1,14,16), and while no definitive evidence as yet exists for a radioactive origin, some halos with opaque inclusions in this same mica exhibit isotopic anomalies which raise questions about the uniformity of U and Th alpha decay. For example, the mass scans and x-ray fluorescence analyses shown in Fig. 3 clearly indicate that, whereas both the monazite and opaque inclusions exhibit 206Pb and 207Pb from U decay, the opaque inclusions exhibit a marked deficiency of 208Pb from 232Th decay (14).

SECONDARY RADIOHALOS IN COALIFIED WOOD

All the various types of halos discussed thus far are termed primary halos because they developed from alpha radioactivity emanating from small accessory inclusions that were present when the mineral crystallized. But secondary halos also exist in pieces of coalified wood taken from highly uraniferous deposits in the Colorado Plateau. There is abundant evidence that U solutions infiltrated much of the sedimentary material in the geological formations of that region when the wood was still in a gel-like condition (17). When U-bearing solutions passed through pieces of wood, certain active sites within these specimens preferentially collected U, other sites collected rare earth type elements, and still others Se, Po, and Pb. It is quite significant that the U halos, which developed around the tiny U-rich sites, are all underdeveloped, which, on the basis of a uniform decay rate (the rationale for using this assumption for these specimens will be explained subsequently), suggests only a relatively short time since U infiltration. Ion microprobe mass scans of these U halo centers have shown extremely high 238U/206Pb ratios, which, again on the assumption of a uniform decay rate, is consistent with a U infiltration within the last several thousand years (17).

[image: image80.png]a b

Figure 2. The scale for all photographs is 1 cm =130 um. (a) Duarfhalos
= radius) in Yecterby mica. (b) Dwarf halos (3 um < r < 9 ym) in Yererby
mica. (c) Overexposed Th halo in ordinary biotite. (d) Thhalo in Madagascan
mica. (e) Th halo in Madagascan mica with a larger inclusion. (£) U halo in
Madagascan mica. (g) Giant halo of =65 um radius, and two light Th halos
(Madagascan mica). (h) Giant halo of =90 ym radius Madagascan mica. (Reprinted
from ref. (1) by permission of the ARNS.)

Similar underdeveloped U halos have been found in the coalified wood from the Chattanooga Shale, and in fact recent ion microprobe analyses show, in agreement with earlier results (17), that the 238U/206Pb ratios of the U halos in the Colorado Plateau samples (Eocene, Triassic, and Jurassic) and the Chattanooga Shale (Devonian) are virtually indistinguishable. These results suggest that U-infiltration occurred concurrently in all these formations.

Another class of more sharply defined halos was also discovered in the Colorado Plateau coalified wood specimens (17). The centers of these halos exhibit a distinct metallic-like reflectance when viewed with reflected light. Three different varieties of this halo exist: one with a circular cross section, another with an elliptical cross section with variable major and minor axes, and a third most unusual one that is actually a dual halo, being a composite of a circular and an elliptical halo around exactly the same radio-center (see Figs. 4-6).

Although the elliptical halos differ radically from the circular halos in minerals, the circular type resembles the 21OPo halo in minerals and variations in the radii of circular halos approximate the calculated penetrated distances (26 to 31 :m) of the 21OPo alpha particle (energy E = 5.3 MeV) in this coalified wood (17). Henderson (18) theorized that Po halos might form in minerals when U-daughter Po isotopes or their alpha precursors were preferentially accumulated into small inclusions from some nearby U source. This hypothesis has not been confirmed for the origin of three distinct types of Po halos in U-poor minerals (1, 2, 11), but it does seem to provide a reasonable explanation for the origin of 210Po halos in U-rich coalified wood specimens.

Electron microscope x-ray fluorescence analyses showed these halo centers were mainly Pb and Se. This composition fits well into the secondary accumulation hypothesis for both of the U-daughters, 210Po (half-life, t½ = 138 days) and its beta precursor 21OPb (t½ = 22 y), possess the two characteristics that are vitally essential for the hypothesis: (i) chemical similarity with the elements in the inclusion and (ii) half-lives sufficiently long to permit accumulation prior to decay, a requirement related to the nuclide transport rate.

What is the meaning of the 21OPo halos in Figs. 4-6? Clearly, the variations in shape can be attributed to plastic deformation which occurred prior coalification. Since the model for 210Po formation thus envisions that both 210Po and 21OPb were accumulating simultaneously in the Pb-Se inclusion, a spherical 21OPo halo could develop in 0.5 to 1 year from the 21OPo atoms initially resent and a second similar 21OPo halo could develop in 25 to 50 years as the 21OPb atoms more slowly beta decayed to produce another crop of 210Po atoms. If there was no deformation of the matrix between these periods, the two 21OPo halos would simply coincide. If, however, the matrix was deformed between the two periods of halo formation, then the first halo would have been compressed into an ellipsoid, and the second would be a normal sphere. The result would be a dual "halo" (Fig. 6). The widespread occurrence of these dual halos in both Triassic and Jurassic specimens can actually be considered corroborative evidence for a one-time introduction of U into these formations, because it is then possible to account for their structure on the basis of a single specifically timed tectonic event (17).

HALOS IN COALIFIED WOOD: A FLOOD-RELATED PHENONENA

A worldwide Flood, which is postulated to have occurred about 1650 years after creation, is the third singularity in the creation model proposed herein. I have advanced the hypothesis that the underdeveloped U halos in both the Colorado Plateau and Chattanooga Shale coalified wood specimens exhibit very high U/Pb ratios because the uranium infiltration of the wood occurred only when those geological deposits were being emplaced at the time of the Flood several thousand years ago, instead of the 60 to 400 millions of years ago accepted by uniformitarian geology. I suggest at least part of the U-series disequilibria (19) found in the Colorado Plateau U deposits is because some U-daughter radionuclide separation occurred at the time of the Flood, and there has been insufficient time since then to reestablish equilibrium conditions.

The high U/Pb ratios and secondary 21OPo halos in the coalified wood samples from the Eocene epoch and the Triassic and Jurassic periods suggest to me that the wood in all these formations was in the same gel-like condition when infiltrated by the U-bearing solutions. To me these data represent evidence for a concurrent, single-stage invasion of U into all the different geological formations represented by the coalified wood samples. This is precisely what would be expected on the basis of a Flood-related phenomena.

The dual Po halos also fit well into the Flood scenario, i.e. the presence of a spherical and elliptical Po halo around the same radiocenter suggests a tectonic event occurred within 50 years after the initial infiltration of uranium into the wood samples. A readjustment of the earth's crust after such a massive event is not unexpected. Another implication of the existence of 210Po halos in these specimens is that the transformation of the wood to a semi-coal-like condition must have occurred within a period of about one year. This evidence for a rapid coalification process is in contrast to the generally accepted view that coalification is a long-term geological process.

THREE TYPES OF POLONIUM HALOS IN MINERALS

Now there are two other Po isotopes (214Po and 218Po) in the U decay chain besides 210Po, but no halos representative of these other Po isotopes have been found in coalified wood. This is not surprising, because the half-lives of the other Po isotopes are rather short, i.e., t½ = 3m for 218Po and t½ = 164 :s for 214Po as are the half-lives of the beta precursors of 214Po, i.e. t½ = 26.4 m for 214Pb and t½ = 19.8 m for 214Bi (the precursor of 218Po is the inert gas 222Rn). What is surprising is that all the three types of Po halos occur in certain minerals which typically contain orders of magnitude less uranium than the U-rich coalified wood. Further, the minerals such as biotite and fluorite must have diffusion rates considerably lower than those expected for a U-solution-infiltrated specimens of gel-like wood. Figure 7 shows the idealized structure of the different Po halos in comparison with the U halo.

Photographic evidence relating to the existence of different types of Po halos in minerals is shown in Fig. 1. Figure 1(n) shows three 21OPo halos of light, medium, and very dark coloration. The slightly higher radii for the darker halos is attributable to the higher dose. Figure 1(o) shows three different 21OPo halos in fluorite. Figure 1(p) shows a 214Po halo in biotite, and Fig. 1(q) shows two 218Po halos in biotite. Comparison of these halos with the idealized ring structure in Fig. 7 shows that Po halos in minerals can be clearly identified by ring structure studies alone. The data in Table 1 shows there is an excellent agreement between the experimentally produced He ion produced coloration bands and the Po halo ring radii.

An important observation from Fig. 7 is that in the idealized 238U and 218Po patterns, it is evident that the 222Rn ring should be missing from the 218Po halo and resent in the 238U halo. Figures 8 and 9 show the presence of the 222Rn ring in the U halo in contrast to its absence in the 218Po halo. This is unequivocal evidence that the 218Po halo initiated with 218Po rather than with any earlier alpha emitter in the U decay chain. Figures 10 and 11 show 214Po halos and 218Po halos in different types of biotite.

Henderson's (18) original idea that Po halos in minerals may have originated from a secondary source of radioactivity encounters formidable obstacles when closely examined. In most cases the minerals contain only ppm abundances of uranium, which means only a negligible supply of Po daughter atoms is available for capture at any given time. To form a halo these daughter atoms must migrate or diffuse so they can be captured at a collecting site, a problem which is compounded by the low diffusion rates in minerals (11, 20, 21). Despite these objections, in 1979 several investigators suggested their results (22) might provide support for secondary Po halo formation in minerals after all. They were apparently unaware that three years earlier I had reported the experimental observation of secondary 21OPo halos in coalified wood (17). In that report I discussed how even under the most favorable conditions (i. e., an abundant supply of U-daughters in a highly mobile environment) for the formation of secondary Po halos, only the longer half-life 21OPo halos actually formed, the reason being that the shorter half-life Po isotopes generally decayed away before they could be captured at the tiny Pb-Se sites. If these other two Po halo types didn't form under the best conditions in the gel-like wood, how could it be expected they would form naturally in the granites where diffusion rates are vastly lower and the supply of Po atoms is negligible?

[image: image81.png]7 Flawass s i
=
e
gop 'E 33 JJ i
jRe= iy
¢ o ! - T

% J
P o

Figure 3. ase scans and an x-ray Fluorescence spectrum of 4 monazite and an
opague halo inclusion in Madagascan mica, shouwing Pb deficiency in the lacter.

The identity of U, Th and Po halos in minerals has been confirmed by analyzing the various types of halo radiocenters using scanning electron microscope x-ray fluorescence (SEMXRF) and ion microprobe mass spectrometric (IMMA) techniques (2, 3). Studies of various Po halo radiocenters in biotite and fluorite have generally shown little or no U in conjunction with anomalously high 206Pb/-207Pb and/or Pb/U ratios which would be expected from the decay of Po without the U precursor which normally occurs in U radiohalo centers (2,3). These results were obtained clearly in the analysis (3) of the most unusual array of Po halos which I ever found. That array, shown in Figure 12, has the appearance of a pair of spectacles, hence the designation 'Spectacle Halo.' The Spectacle Halo appearance compounds the problem of explaining its existence on the basis of known physical laws. In conclusion, in spite of attempts to define them out of existence (23), there is demonstrable evidence that Po halos do exist as separate entities (1-3).

[image: image82.png]Figure 4. Elliptical (compreased) 21090 halos in coalified vood from the
Colorado Plateau. Reproduced from ref. (17) by permission of the AMAS. (x 250)

ified wood. (x 250)

Figure 5. Circular 21020 halos in Colorado Platesu cos

-

Figure 6. Gireulsr and elliptical 2100 halo in Colorado Plateau coalified
wood. Reproduced from ref. (17) with AWAS permission. (x 250)

[image: image83.png]2180, Nuclide £,(Mev)

419
a7r
468
478
5.49
600
7.69
530

200p,

29po Halo 2'°Po Halo

Pigure 7. Tdealized schemstic of 236y, 218eo, 2l4ro, and 21020 hatos.

POLONIUM HALOS IN MINERALS: AN INDEPENDENT EVALUATION

Because of the implications which will be attributed to the presence of Po halos in minerals, it is important that my colleagues be apprised of the independent investigation of these phenomena by Professor Norman Feather. In an exhaustive theoretical treatment (24) of the problem concerning their origin in minerals, Feather concludes it is difficult to account for the existence of Po halos in certain minerals on the basis of known physical principles. His exact words, as given in the synopsis of his paper, are as follows:

Ever since the discovery of Po-haloes in old mica (Henderson and Sparks 1939) the problem of their origin has remained essentially unsolved. Two suggestions have been made (Henderson 1939; Gentry et al. 1973), but neither carries immediate conviction. These suggestions are examined critically and in detail, and the difficulties attaching to the acceptance of either are identified. Because these two suggestions appear to exhaust the logical possibilities of explanation, it is tempting to admit that one of them must be basically correct, but whoever would make this admission must be fortified by credulity of a high order.

POLONIUM HALOS AND PRIMORDIAL ROCKS: A TEST OF THE HYPOTHESIS

I have advanced the hypothesis (25,26) that the three different types of Po halos in minerals represent the decay of primordial Po, in which case the rocks that host these halos, i.e., the Precambrian granites, must be primordial rocks (25,26). By this reasoning the Precambrian granites are identified as rocks that were created almost instantly as a part of the creation event recorded in Genesis 1:1 rather than rocks that are a product of the evolution of the earth. This rationale would be without scientific content if I had not also stated (25) that the laboratory synthesis of a hand-sized piece of granite or biotite would be accepted as falsifying my view that the Precambrian granites are created rocks and, likewise, that the subsequent production of 218Po halos in that synthesized specimen of granite or biotite would be accepted as falsifying my view that Po halos in Precambrian granites originated with primordial polonium. The only response to my repeated (25,26) challenges to perform these laboratory syntheses and falsify the aforementioned evidences for creation has thus far been silence. It is inescapable that these experiments should be successful if the uniformitarian principle is true. Thus, with so much at stake for evolution, I suspect the reason why my evolutionary colleagues have failed to achieve success is because the Precambrian granites never formed by the uniformitarian principle to begin with; hence, to attempt to utilize it now to produce a synthesized piece of granite is just a futile effort. The end result is that the uniformitarian principle is essentially falsified because of its failure to live up to its own predictions. But since all the pieces in the evolutionary puzzle are glued together by this principle, we must now come to the same conclusion about evolution itself.

A PROPOSED CREATION MODEL AND THE AGE OF THE EARTH

The evidence for creation cited above suggests there may have been special periods in earth history when physical laws as presently understood were insufficient to explain all the events transpiring within those periods. This evidence also undergirds the formulation of a creation model based on the Judeo-Christian ethic. The creation model proposed herein postulates that on at least three occasions (singularities) during the past 6000 years there were significant exceptions to the uniformitarian principle within our local cosmos (the Milky Way), viz., the ex nihilo creation of our galaxy about 6000 years ago, the Fall of man shortly thereafter, and the occurrence of a worldwide Flood about 4350 years ago. These ages are derived from Scriptural chronology. It is assumed that the creative act which brought the Milky Way into existence also caused the immediate propagation of light throughout the galaxy. No constraints are placed on the age of the universe.

Singularities and Uniformities: A Complementary Approach

It is essential to understand that uniform action of physical laws between singularities is an integral part of this creation model. Moreover, the occurrence of a singularity does not mean a completely chaotic condition without any laws to govern the operations of nature during that period. During the Flood singularity some physical processes may not have changed at all whereas there is evidence others varied considerably. An enhanced radioactive decay rate during the Flood singularity would have generated a considerable amount of heat, thus initiating volcanic and tectonic activity during and after that period. This three-singularity model appears to be the minimum framework that includes the essential features of the Genesis narrative. Possibly the continent-separating episode recorded in Genesis 10:25, when the earth was divided in the days of Peleg a few hundred years after the Flood, should also be included as a singularity; certainly it must figure prominently in any creation-based reconstruction of earth history that deals with continental drift. However, to simplify matters, the following comments exclude consideration of this event.

Singularities and the interpretation of Radioactive Decay as Elapsed Time

In summary, the creation model envisions an initial creation singularity followed by a short period of uniformity until the second singularity, an event which involved degenerative changes in the biological world and quite possibly modification of some of the original physical laws which governed the earth and our near celestial environment. Another period of uniformity follows, with the modified physical laws now in effect, for about 1600 years down to the longer-duration Flood singularity. The last period of uniformity extends down to the present. In this scenario U/Pb ratios are presently utilized as indicators of elapsed time since the last singularity . 238U/206Pb ratios are not used as time measures prior to this last singularity because of conflicting evidence of very high Pb and He retention in natural zircons subjected to a prolonged high temperature environment in deep granite. Those results, discussed below, are consistent with a very young age of the earth, and suggest that the radioactive decay rate may have been enhanced (indeed, had to be if this creation model is correct) during any one of the three singularities. (The Peleg episode potentially adds one more possibility.) The assumption of uniform decay since the Flood is the basis for interpreting the very high U/Pb ratios in coalified wood samples as evidence for a several-thousand-year age of specimens which conventional geology holds to be about 60 to 400 million years old.

Possible Evidence of Enhanced Radioactive Decay from 'Blasting' Halos

Additional evidence for an enhanced radioactive decay rate comes from Ramdohr's observations on fractured radioactive halos in polished ore sections. He reports (27) that certain radioactive inclusions, which exhibit a considerable volume increase due to isotropization from radioactive decay, have in numerous cases been observed to fracture the surrounding mineral in a random pattern. Ramdohr points out that the surrounding mineral should expand slowly over geological time due to radioactive isotropization, and individual cracks should appear as soon as the elastic limit is reached. He further points out that, while these expansion cracks should occur first along cohesion minimums and grain boundaries, nothing like this happens. Individual cracks surrounding the radioactive inclusion are randomly distributed and evidently occur quite suddenly in the form of an explosive fracture and not a slow expansion. Ramdohr shows many photographs of instances wherein the central inclusion fractures the non-isotropic outer zone. The occurrence of this phenomenon is worldwide.

While there might be other alternatives, one possible explanation of these "fractures" or "blasting" halos is that the rate of radioactive decay was at one time far greater than that observed today. The isotropization of the host minerals would have occurred very rapidly due to an anomalous decay rate, and hence fracturing of the outer mineral would be expected.

The Age of the Earth and Pb Retention in Deep Granite Cores

Results pertaining more specifically to a recent creation of the earth come from studies of Pb retention in zircons taken from deep Precambrian granite cores (28). To understand the rationale for this last statement, it must first be understood that the Pb in these zircons is primarily a secondary trace component derived from the decay of small amounts of U and Th. Secondly, this radiogenic Pb has a tendency to migrate or diffuse out of the zircon crystals far more rapidly than the parent U and Th because these elements are relatively tightly bound in lattice sites, whereas the Pb atoms really do not fit into the zircon lattice. Further, since all elements show an exponential increase in the bulk diffusion rate with increasing temperature, and since the temperature in the granite cores increases significantly from near the top (105°C) to the bottom (313°C) of the granite portion of the drill hole, calculations show that 50 :m-size zircons taken from the bottom of the drill hole (313°C) should have lost 1% of their Pb content in about 300,000 years. Since the zircons were in cores taken from a Precambrian granite that is estimated to be 1.5 billion years old by conventional geochronology (29), the prediction based on uniformitarian geochronology would be that most of the Pb would have long ago diffused out of the zircons extracted from the deepest cores at 313°C. But the results of the experiments did not agree with this prediction; rather they showed equally high retention of Pb in zircons taken from all depths. In fact no Pb loss from zircons at 313°C would appear to place an upper limit to the age of this Precambrian granite, which, on the presumption that these granites are primordial rocks, in essence places the same limit on the age of the earth.

The Age of the Earth: Limited by Helium Retention in Deep Granite Cores

Another approach which seemed to hold greater prospects for more closely defining an upper limit for the age of these Precambrian granites (and hence of the earth) was the differential analysis of similar size zircons from these same cores for helium, the second most volatile chemical element known. The helium accumulates in these zircons in a manner similar to the radiogenic Pb, viz., from the alpha particles emitted from trace amounts of U and Th. However, the extreme volatility of this gas means that it diffuses out of the zircons at a far greater rate than Pb. On a purely uniformitarian basis the search for helium in these zircons would quite possibly never have been done because conventional geological wisdom suggests negligible helium retention in zircons subjected to even 100°C for the presumed 1.5 billion year age (29) of those granites. But having already discovered that the Pb retention in these zircons contradicted the age estimates determined by radiometric dating techniques, I decided that, from a creationist perspective, the search might just reveal something of exceptional interest. Groups of zircons from six different depths were repeatedly analyzed for helium using an extremely sensitive gas mass spectrometric system. The results (30) showed a helium retention of about 58% in the tiny 50 :m zircons from 960 meters depth (105°C), about 27% in zircons from 2170 meters (151°C) and a phenomenal 17% retention of helium even at 2900 meters where the temperature is 197°C. These results show a creation-based perspective of science does possess predictive capabilities which can be scientifically tested.

It is difficult to understand how such high retention (30) of helium can be accounted for except by restricting the age of these granites (and hence the earth) to something of the order of several thousand years. These results are consistent with an approximate 6000-year age of the earth and moreover are in direct conflict with the presumed 4.5-billion-year age of the earth determined by radioactive dating techniques. Evolutionary colleagues can prove this deduction for a young age of the earth is wrong if they can show just how this unusually high retention of helium can be deduced from the accepted 1.5-billion-year age (29) of those zircons by using only uniformitarian principles.

A CREATION MODEL OF THE STRUCTURE OF THE UNIVERSE

Decades of research in astronomy and cosmology have led to the general belief that the present state of the universe can ultimately be traced to an initial event popularly known as the Big Bang. Despite this popularity it should be remembered that the Big Bang cosmological model is only as valid as the fundamental premises which support it. Thus the discussion of the proposed creation model of the universe must necessarily also focus on the validity of the Big Bang theory, whose basic framework consists of the cosmological and uniformitarian principles together with the general theory of relativity. The previous sections of this article have documented the failure of the uniformitarian principle to provide confirmation for the geological evolution of the Precambrian granites. If this principle cannot account for the evolution of the earth, is it difficult to understand how it can provide a rational basis for constructing an evolutionary model of the universe. It may be argued, however, that the edifice of modern cosmology fits together too well for there to be something wrong with basic assumptions. This point will receive close examination in the following discussion of the hot Big Bang Model (31,32).

The Big Bang Model and the Bubble Relation

About 50 years ago Hubble proposed that the astronomical data then available seemed to linearly relate the redshift z of a galaxy with the distance R to the galaxy, and this has become known as the Hubble relation. Since then galactic redshifts have been mainly interpreted as Doppler shifts resulting from high recessional velocities of the distant galaxies and, moreover, have been generally thought to provide some of the strongest evidence for the hot Big Bang model of an expanding universe. (See, however, Hetherington's evaluation (33) of the Hubble relation.) The reason for confidence in this interpretation is that by using the general theory of relativity as the mathematical basis for calculating the space-time development of the primeval fireball, it is possible to derive the z % R Hubble relation (31,32) provided certain assumptions are made.

Notwithstanding the general belief that the accumulated astronomical data do support a z % R relation, the fact is that over the past two decades several detailed studies of redshift distributions have been published which call the Hubble relation into question. As early as 1962 Hawkins (34) claimed that the redshift data indicated an approximate quadratic-distance redshift relation, in particular z % R2.22. More recently the case for a z % R2 relation (for low z) was considerably reinforced by the extensive statistical analyses of Segal (35) and of Nicoll and Segal (36). Even though these latter results have been disputed by Sandage et al. (37), it appears that Nicoll and Segal (38) have responded with stronger evidence for a z % R2 relation. In fact, Nicoll et al. (39) have gone so far as to claim statistical invalidation of the Hubble relation for low values of z. At a minimum the foregoing results make it very difficult to believe that the redshift data as presently interpreted actually support the Hubble relation, which is the cornerstone of Big Bang cosmology.

As noted above, the latest analyses of Nicoll and Segal (38) show the redshift data more closely fit what is thought to be the equivalent of a quadratic rather than a linear distance relation. The reason for qualifying the last statement is because astronomers measure not distances but apparent magnitudes, which are first corrected for various factors before being used as a basis for establishing the magnitude-redshift relation. One important correction involves the assumption that the galactic light intensity (for any given frequency interval) as observed on earth is reduced by two factors of 1+z, one for the redshift itself, and the other for the presumed galactic recession. Of course if the galaxies are not receding, then an unwarranted factor has been introduced into the magnitude correction procedures, and this would affect the perceived redshift distributions.

The Big Bang Model and the Cosmic Microwave Radiation (CMR)

In 1978 Penzias and Wilson received the Nobel prize in physics for their discovery of the CMR in 1965. Since then it has been widely claimed that this pervasive radiation field is a relic of the time eons ago when radiation quanta decoupled from matter in the primeval fireball (31). According to this theory, the decoupling presumably occurred about 300,000 years after the Big Bang when the primeval fireball had expanded and its temperature had dropped to the point where matter and radiation ceased to interact as it had before. After this time, supposedly about 15 billion years ago, it is believed that this radiation propagated throughout space in an unobstructed fashion to eventually become the CMR. It is essential to note that the radiation leaving the primeval fireball at the time of decoupling was presumably still quite hot (about 3000°K). The experimental measurements of the CMR temperature at present reveal that it is very cold (3°K). But if the radiation from the primeval fireball is assumed not to interact with matter after the time of decoupling, then how did this initially hot radiation lose its energy, or temperature, to later become the 3°K CMR. The standard explanation is that the general relativistic analysis of the space-time expansion of the primeval fireball predicts that the decoupled radiation quanta will lose energy just as a result of the expansion of the universe. There is, however, nothing in modern experimental physics which suggests that radiation quanta change energy by moving through free space. Thus, the standard explanation for this remarkable thousand-fold energy loss in the decoupled radiation quanta depends upon an aspect of general relativity that is unsupported by scientific evidence.

To avoid possible misunderstandings, some recent experimental results of gravitational effects on photons will be discussed. Einstein's principle of equivalence, which is independent of general relativity, does not distinguish whether a photon traversing a gravitational potential gradient undergoes a change in energy in transit, or whether its energy is uniquely determined by the gravitational potential at the point of emission. The earliest Mossbauer experiments (40) on the gravitational redshift could not distinguish between these two alternatives, and it was widely believed that the photon energy could change when passing through a difference in gravitational potential. But recent experimental results (41) suggest the photon energy is characterized by the gravitational potential at the point of emission rather than varying as the photon moves to a different potential. In the light of these results it is quite difficult for me to believe that radiation quanta can undergo energy loss in free space as predicted in the general relativistic Big Bang model. At this point my views on the theory of relativity need to be clarified.

I recognize there are some notable experimental results in physics such as apparent time dilation, the transverse Doppler effect, the increase in mass with velocity, and the gravitational bending of light, which are in accord with the predictions of the theory of relativity. However, these experimental results cannot be used as confirmations of the special or general theory of relativity because there are other (albeit far lesser known) theories which predict similar results. (See for instance North's (42) review of various alternative theories of gravitation and their predictions.) Further, recently Rastall (43) and especially Marinov (44) have shown independently that it is not necessary to assume the general relativistic framework to obtain many of the same mathematical results. On the other hand, the question of whether the Big Bang model is a correct description of the origin and evolutionary development of the universe is entirely hinged on the ultimate validity of general relativity's fundamental postulate, which in principle denies that privileged reference frames exist. Very germane to this discussion is the recent admission (45) of an eminent physicist to the effect that the CMR presents undeniable experimental evidence for the existence of an absolute reference frame in the universe, a result which is consistent with Marinov's (44) evidence for absolute space-time and also with at least one of the earlier gravitational theories reviewed by North (42). This point is treated in more detail subsequently and it is shown that the existence of the CMR as an absolute reference frame is perhaps the most important evidence that can be adduced for the creation model of the universe as proposed herein. Before engaging in this discussion further, it is necessary to complete the present discussion of the CMR and the Cosmological Principle.

Measurements have shown the spatial distribution of the CMR is so uniform that it is questionable whether it could have been produced by the Big Bang scenario as it was originally conceived. Weisskopf (45) has recently reviewed the nature of this and other problems with the Big Bang model, and has discussed the provisional solutions offered by postulating an explosive expansion in the very early stages of the Big Bang. Questions still remain, however, not the least being that the entire scenario assumes some type of grand unification theory which has yet to be verified. But is it consistent for cosmologists on one hand to claim that the universe evolved only through the action of known physical laws and on the other hand to devise solutions to cosmological problems by using unverified hypotheses as a basis for those solutions? We have already noted the failure of the uniformitarian principle to successfully account for the origin of Po halos in Precambrian granites, or to provide a basis for synthesis of a piece of granite. In a similar manner it seems the introduction of unverified physical concepts as the basis for possible solutions to difficult evolutionary cosmological problems is just the inevitable result of the failure to explain the creation of the universe on the basis of the uniformitarian principle. In any event, the newly proposed expansionary modification to the Big Bang only deals with the earliest instants of the Big Bang, after which it is supposed the expansion of the primeval fireball continues as envisioned in the original Big Bang model. As we shall soon see, it appears there may be a contradiction involved in the theoretical development of expansion of the fireball.

The Big Bang Model and the Cosmological Principle

In spite of the foregoing difficulties it might still be argued that Big Bang model must be correct because it predicts a universe in accord with the Cosmological Principle, viz., that the universe appears the same irrespective of the location of the observer in the universe. The problem with this argument is that we really do not know the Cosmological Principle is true. In fact, all that we know is that the large scale structure of the universe appears to be approximately isotropic (i. e., the same in all directions) from our present point of observation. Modern cosmology justifies the Cosmological Principle by coupling the observation of isotropy about our position with the assumption that our galaxy does not occupy a special position in the universe. That is, if our galaxy occupies a non-specific or arbitrary position in the universe, then it follows the universe must be isotropic everywhere and hence homogeneous as well.

But what if our galaxy does occupy a privileged position in the universe? First, it would no longer be logical to extrapolate the isotropy which we observe to the other parts of the universe, which means it would no longer be possible to justify either the condition of homogeneity or the cosmological principle. Second, the simplest deduction of the observed isotropy of the universe from our location is that the universe must be spherically symmetric about either the Milky Way or some point which is astronomically nearby. But spherical symmetry about any point in the universe implies that point is the Center, and this brings us to the discussion of the creation model.

A Creation Model of the Universe: The Fundamental Postulate

The fundamental premise of the Judeo-Christian creation model of the universe is determined by the scripture, "The Lord has established His throne in the heavens, and His kingdom ruleth over all." Psalm 103:19 (RSV). On the basis of this statement it is evident that the Creator has established, or fixed, His throne at some point in the universe, which in my view is none other than the Center of the universe. It is axiomatic that a fixed point in the universe requires the existence of a fixed or absolute reference frame. Previously it was noted that the CMR has been recognized as establishing an absolute reference frame (45); so it is quite clear that the fundamental postulate of this creation model of the universe is based on tangible scientific evidence.

The Revolving Steady State Model of the Universe: A Brief Description

Assuming there is a Center (C) to the universe, I propose that the galaxies are not receding from each other as presently supposed, but instead are revolving at different distances and at different tangential speeds around C. On this basis all galaxies must have a tangential velocity around C. Measurements have shown that our solar system, and hence the Milky Way, has a cosmic velocity through the CMR (46), and it is this velocity which is identified with the tangential velocity of the Milky Way around C. In this view C must lie somewhere in that plane which passes through the MW which is also perpendicular to the cosmic velocity vector of the MW. It is evident that the RSS model pictures the galaxies orbiting C in any one of many different-sized concentric shells which suggests the alternate designation 'Shell Model of the Universe.'

As originally conceived this Revolving Steady State (RSS) model envisions a universe with galaxies which move in circular orbits under the gravitational field produced by all of them. The field is assumed to be stationary and spherically symmetric. Decades ago Einstein made a general relativity study (47) of circulating particles constrained by this type of gravitational field, but his analysis did not mention redshifts, nor was there any hint that he considered his analysis had any reference to the structure of the universe.

The RSS Model and Galactic Redshifts

Assuming the galaxies are revolving in different orbital planes and with different tangential velocities v around some universal center C, initially I thought that if the Milky Way was one of the innermost galaxies, then most of the galactic redshifts as observed on earth might be due to a combination of gravitational and transverse Doppler effects. (A literature search showed that Burcev (48) had proposed over a decade ago that quasars were possibly stellar objects whose redshifts might be attributable to the transverse Doppler effect.)

Although questions have arisen about this explanation for the galactic redshifts in the RSS model, it seems worthwhile to explain my original rationale and the objections which now appear to present themselves. In particular, in the Newtonian-based RSS model the galaxies of mass m and tangential velocity v remain in circular orbits by gravitational attraction of the total mass M within the sphere of orbital radius R. In this scenario, mv2/R = mMG/R2, or v2 = GM/R, where G is the gravitational constant. Thus an observer on an innermost galaxy located at a distance R1 from C would in theory see light from a more distant galaxy (at R2 from C) shifted in frequency because of the transverse Doppler effect and the change in gravitational potential V(R) = -GM/R. The presumed limiting distance R' at which galaxies could remain in stable orbits would be when the tangential velocity v = c, the velocity of light. Beyond this presumed galactic cutoff distance the RSS model tentatively assumes a rapidly diminishing mass/energy density so that we do not encounter an infinite gravitational potential (see discussion of equations (2) and (3) for more details).

The frequency shifts expected in the RSS model can be compared to an earth-bound observer comparing the frequency of a light signal emitted from his position on the rotating earth's surface, where the tangential velocity is v1, and the gravitational is V1, with the frequency of the same signal emitted from an overhead satellite which is orbiting with velocity v2 in a gravitational potential V2. The experimentally confirmed (41) equation for the redshift, as derived from the principle of equivalence, is:

(1) z = (V1 - V2) / C 2 – (v12 - v22) / 2 C2.

The same equation applies in the RSS model except that v1 and V1 are the cosmic velocity and gravitational potential of the Milky Way at R1 from C whereas v2 and V2 represent the same quantities for a more distant galaxy at R2 from C.

Another source of frequency shifts arises because the Milky Way (MW) is not exactly at C. In this case the more distant galaxies, which are rotating away from or toward the MW, produce first order Doppler redshifts or blueshifts. The blueshifts, which would be most pronounced for nearby galaxies, can be eliminated for all practical purposes if it is assumed that the more distant galaxies are rotating away from the MW. This scenario would result in a recessional redshift which, because it depends on the cosine of the angle between the velocity vector of the outer galaxy and the line of sight from the MW to that galaxy, would diminish with distance. Thus, of itself this redshift could at most be only a part of the total galactic redshift observed on the earth. Of course, a significant distance-related redshift, irrespective of its origin, could overshadow most blueshifts expected from galaxies rotating toward the MW and eliminate the need for assuming rotation away from the MW.

We now return to the discussion of the redshifts expected on the basis of eq. (1). If the D, the mass/energy density of the universe is assumed to be constant then M = 4 BD R3/3, and substitution of the appropriate quantities into eq. (1) leads to the formal result that z is proportional to R2 , which is of the same form of the redshift relation proposed in references (33,34,37-39). On a similar basis, if the density is assumed to vary inversely as R, then one can obtain an expression for z which is proportional to R, which is of the same form as the Hubble relation (49).

Of course, astronomers measure apparent magnitudes, not distances, and, for there to be a quantitative comparison between the above results and the redshift distribution, the light flux relation for the RSS model must be formulated so as to include the combined effect of the redshift and gravitational focusing. This formulation has yet to be done; thus on this basis alone it would be premature to claim the forgoing results are consistent with the galactic redshift relation proposed by Nicoll and Segal (38). Moreover it should be remembered that if the universe is revolving, then an extraneous factor has been included into the data which comprise the redshift distribution, and this would preclude any immediate comparison. But regardless of the outcome of the above calculations, there seems to be a more fundamental objection to the preceding formulation.

In particular, we must carefully investigate whether the gravitational potential V = - GM/R used in the above calculations is the correct expression for the potential function. It is of crucial importance to know whether it is correct for it is used as the basis for the derivation of the Hubble relation (31,32) in Big Bang cosmology. According to Silk (31) and Weinberg (32), its use in computing the potential at the surface of an arbitrarily large, but finite sphere, of radius R within an infinite universe is justified by a theorem due to Birkhoff. Part of the proof of this theorem implicitly assumes that the universe is structured according to the Cosmological Principle. Now the creation model of the universe proposed herein is also of infinite extent, but the Cosmological Principle does not hold, so that there is no basic reason why this theorem should yield the correct gravitational potential in the RSS model. But should it hold for the Big Bang model?

To answer this question we first note that the negative gradient of the potential V = -GM/R yields a repulsive force per unit mass F/m = GM/R2 whereas there is an experimentally confirmed theorem in classical mechanics which definitely requires an attractive force per unit mass F/m = -GM/R2 to exist at any point R within a sphere enclosing a uniform mass distribution. This latter result is an integral part of both the RSS and the Big Bang models. Thus the potential V = -GM/R is just as wrong for the Big Bang model as it would be for the RSS model because it yields an incorrect sign for the force. Even Silk's (31) elementary treatment (see page 332) makes it clear that the derivation of the Friedmann equation for the Big Bang expanding universe is based on the potential V = -GM/R. Here we have a logical contradiction in the theoretical development of the primeval fireball, which is of course the basis for predicting the Hubble relation in the Big Bang.

[image: image84.png]

An expression for the potential (50,51) which does yield the correct attractive force is given by

The problem here is that for a finite, uniform density we encounter an infinite potential due to the presumed infinite size of the universe. This result is the same for both the Big Bang model and the RSS model.

[image: image85.png]' ®
s @ L

Figure 10. 2l40 halos in sic

Figure 11. 218po halos in mica

) ot A

ing series of 210P halos dis-
covered in a piece of biotite from the 51

< Crater mine, Faraday Tounship,
Ontario. Reproduced from rof. (3) by permission of Nature. (x 5

Alternatively, a finite potential can be obtained from eq. (2) by assuming the density diminishes more rapidly than 1/R3 after R', where v = c. As a first approximation this assumption truncates the potential at R'. In this case the upper integration limits in eq. (2) must be changed from infinity to R', and we have the following potential:

If this potential is used in eq. (1) to compute z for the RSS model, then for a uniform density for all R less than R', we find the redshift is zero. If, however, the density increases as RO.22 then we can formally obtain a relation (51) similar to that deduced by Hawkins (34). Again, however, it is premature to make any claims about this result until more work is done.

Another possibility for obtaining redshifts in the RSS model is to assume the mass/energy density diminishes as 1/R4. In this case the galactic orbits are no longer circular but spirals, and there is a recessional component to the velocity which leads to a first order Doppler shift and a Hubble type z % r relation. For this view to have any credibility most of the mass/energy of the universe must be in a form other than the matter and radiation energy presently observed and/or inferred in stellar systems and intergalactic dust. In this context it is perhaps worth mentioning that Ellis (52) has proposed that there may be a large amount of undetected mass/energy in other forms (e.g., neutrinos) which could raise the cosmic mass/energy density to more than a million times the present density estimates of 10-31to 10-29g/cm3.

Of course the RSS model does not require that the redshifts are velocity dependent. In this respect it is well known that years ago proponents of a static or steady state universe proposed a variety of distance-dependent interpretations of the redshift which were non-recessional in nature (see North's (42) review for details and references). The investigation of the origin of the redshifts in the RSS model should include a reexamination of these alternatives.

Estimates of the Distance from the Milky Way to the Center

Earlier it was implied that the Milky Way could be one of the innermost galaxies in the RSS model. This view is based on the assumption that the Milky Way's cosmic galactic velocity of 550 km/s through the CMR (46) is just the tangential velocity of the Milky Way (MW) around C. Galactic peculiar motions may also be of the same nature. On this basis we can compute the angular velocity T of the MW around C from v2 = T2R2 = GM/R, which leads to the result that T = 2(BDG/3) ½.

For a constant D = 10-29 g/cm 3, then T = 5 x 10-11 rad/y, and the distance from C to our galaxy would be about 3.7 x 107 light-years. (C of course would be located somewhere in the plane perpendicular to the direction of the motion of the MW through the CMR.) If D = 10-27g/cm3 then T = 5 x 10-10 rad/y (or 5 x 10-5 arc-s/y), which means that differential angular motions of the more distant galaxies (as observed at the MW) would still be below the present detection limit of light telescopes (•10-3 arc-s/y). In the latter case the distance from the MW to C is about 3.7 x lO6 light-years and is considered the preferred value so as reduce potential blueshift effects. This distance places C outside our galaxy but still in the plane which is perpendicular to the MW's cosmic velocity vector. No observational data as yet seems to locate the direction of C in that plane. On the other hand Orion is in that plane, and is prominently mentioned in Scripture (Job 9:9;38:31, Amos 5:8). As a working hypothesis I suggest that C may lie a few million light years beyond Orion. One density used in the preceding calculations is higher than current estimates but, as previously noted Ellis (52) has suggested there may be a large amount of undetected mass/energy which may raise the value to more than 10-24 g/cm3. On this basis the higher density estimate is not unreasonable. In the RSS model the value of the density cannot much exceed 10-26 g/cm3 or else the angular velocity will increase to the point where differential motions of distant galaxies would be observed.

The RSS Model and Olber's Paradox

We briefly digress to note that Olber's Paradox is resolved if the universe is structured according to the RSS model because the finite number of galaxies within a sphere of radius R’ will only produce a finite light flux at the Milky Way. Even if there is luminous matter beyond R', the density is assumed to diminish so rapidly that the light flux received at the Milky Way from beyond R' will also be finite.

The RSS Model and Varshni's Analysis of Quasar Redshifts

In the context of the present proposal for the structure of the universe it is most appropriate to refer to Varshni's (53) investigation of the redshift distribution of 384 quasars. From a probability analysis of those 384 quasars he found an astounding 57 sets of redshift coincidences within small redshift intervals. Varshni calculates the probability of chance coincidence of these groups to be about 10-85. He concludes that if quasar redshifts are real (he thinks they are not) and are of cosmological origin) i.e., distance related, then the only logical deduction from the data is, in his own words, as follows:

The Earth is indeed the center of the Universe. The arrangement of quasars on certain spherical shells is only with respect to the Earth. These shells would disappear if viewed from another galaxy or a quasar. This means that the cosmological principle will have to go. Also, it implies that a coordinate system fixed to the Earth will be a preferred frame of reference in the Universe. Consequently, both the Special and the General Theory of Relativity must be abandoned for cosmological purposes.

These deductions are amazingly similar to the deductions of the RSS model except that, first, the earth, or MW, is only astronomically close to rather than being exactly at the Center, and, second, the absolute reference frame is defined by the CMR and not the position of the earth. And from earlier discussions in this article, it should now be clear that the special and the general theory of relativity are not credible theories in the RSS model. In fact, as shown below, if anything it now appears that the results of one of the most celebrated experiments in the history of physics contradict the basic premises of both special and general relativity so directly that, to me at least, it seems these theories are no longer tenable. As noted earlier, however, just because special and general relativity are shown to be untenable does not invalidate all the mathematical results obtained by these theories. It suggests rather that there must exist an absolute space-time framework which would encompass all the results of relativity which do accord with experiment, but different results where relativity theory makes incorrect predictions. Several investigations pertaining to this alternative framework have already been cited (42-44). In addition we should also mention Clube's (54) work and his exchanges with others (55) on neo-Lorentzian relativity.

The RSS Model, the CMR, and the Theory of Relativity

Clube's (54) explanation for the CMR is undergirded by the assumption of a non-relativistic Lorentz invariant material vacuum. It is intriguing to consider that the CMR may be the result of emissions from a cold material vacuum. On a related matter, Clube cites other work (56) as evidence that observations are not at all inconsistent with an essentially Euclidean infinite cosmos. Certainly these ideas appear easily reconcilable with the RSS model since they assume the existence of an absolute reference frame. However, the details of Clube's theory have yet to be worked out so it is premature to make any claims until further work is done. Of course there is also the possibility that the CMR may be a part of the 'light' that was created in Gen. 1:3. Interestingly, Weisskopf (45) alludes to that very possibility in the closing paragraph of his recent article:

Indeed, the Judeo-Christian tradition describes the beginning of the world in a way that is surprisingly similar to the scientific model. Previously, it seemed scientifically unsound to have light created before the sun. The present scientific view does indeed assume the early universe to be filled with various kinds of radiation long before the sun was created. The Bible says about the beginning: "And God said, 'Let there be light'; and there was light. And God saw the light, that it was good."

Irrespective of how it originated, the most important fact about the CMR is that it represents unequivocal evidence of an absolute reference frame in the universe, a very necessary condition in the RSS model, but an inconsistent condition for the relativistic foundations of the Big Bang model. To explicitly show exactly how this inconsistency arises, it is most helpful to include another quote from Weisskopf's recent article:

It is remarkable that we now are justified in talking about an absolute motion, and that we can measure it. The great dream of Michelson and Morley is realized. They wanted to measure the absolute motion of the earth by measuring the velocity of light in different directions. According to Einstein, however, this velocity is always the same. But the 3K radiation represents a fixed system of coordinates. It makes sense to say that an observer is at rest in an absolute sense when the 3K radiation appears to have the same frequencies in all directions. Nature has provided an absolute frame of reference. The deeper significance of this concept is not yet clear.

With all due respect to my eminent colleague I suggest the meaning of this fact is not obscure at all. I suggest the evidence (the CMR) which has received worldwide acclaim as confirmation of the Big Bang is in reality its death knell for, ironically, it is now clear that the existence of the CMR essentially falsifies the fundamental postulates of the theory of relativity. The logic is quite straightforward. Referring to the last quotation by Weisskopf, we note he mentions the famed Michelson-Morley experiment, which achieved only a null result.

Lorentz's efforts to explain this null result on the basis of an absolute reference frame were supposedly untenable. The real explanation, according to almost every physics textbook written in the past 60 years, was given by the theory of relativity, namely that: Given the null result of the Michelson-Morley experiment, if the fundamental principles of relativity are true, then there is no absolute reference frame. But the CMR is an absolute reference frame, so the original relativistic deductions about the Michelson-Morley experiment are in error. More precisely, since logic requires the contrapositive of a statement to be equivalent to the statement itself, the preceding "if relativity is true, then no absolute reference frame" statement must be equivalent to "if an absolute reference frame exists, then the fundamental principles of relativity are untrue." In simpler terms the theory of relativity has been falsified because a major prediction of the theory is now known to be contradicted by an unambiguous experimental result. Without relativity theory there is no Big Bang, no Hubble relation for the redshift, and no explanation for the CMR in an evolutionary cosmological model.

ACKNOWLEDGMENTS, REFLECTIONS, AND CONCLUSIONS

Special thanks goes to Drs. Frank Awbrey and Bill Thwaites, Biology Department, San Diego State University, for extending to me the opportunity of participating in this symposium, and for their understanding and patience during the revision of this contribution. Special thanks also to Dr. Alan Leviton, Director, Pacific Division of the AAAS, who very kindly undertook the task of translating my computer disks into a finished manuscript.

Several years ago the American Physical Society sent its members a copy of the National Academy of Sciences resolution of April 1976, "An Affirmation of Freedom of Inquiry and Expression," which reads in part ". . .That the search for knowledge and understanding of the physical universe and of the living things that inhabit it should be conducted under conditions of intellectual freedom, without religious political or ideological restrictions. . . . That freedom of inquiry and dissemination of ideas require that those so engaged be free to search where their inquiry leads. . . without political censorship and without fear of retribution in consequence of unpopularity of their conclusions. Those who challenge existing theory must be protected from retaliatory reactions."

In recent years the lofty aim of that resolution has not been realized as I have tried to pursue my research. In my opinion some of my more influential colleagues have found it easier to support this NAS resolution for foreign dissident scientists than for an American scientist who dissents from evolution. In fact I read in a recent issue of Science (57) that the NAS itself has recently stepped up its anti-creation campaign by the widespread distribution of a publication which claims that creationism is not science. I will present the opposite viewpoint in my forthcoming book (58) while also relating some details concerning my difficulties in pursuing research in this somewhat controversial field. The impact of aforementioned NAS resolution on my research efforts receives special attention.

In closing I wish to express my gratitude to those of my evolutionary colleagues who on so many occasions have assisted me, and on other occasions have collaborated with me in my research. Of one thing I am certain: Only in America could my research over the past two decades have been accomplished. I close by expressing gratitude to my Creator for allowing me the privilege of being an American. I submit this article to the scientific community not as an antagonist who purports to have the last word on the subject, but as a colleague who, in the spirit of free scientific inquiry, genuinely seeks a vigorous, critical response to the evidence presented herein. Perhaps a future "Evolutionists Confront Creationists" AAAS symposium would be the ideal forum for this exchange to occur.

REFERENCES

1. Gentry, Robert V. 1973. Annual Rev. Nucl. Sci. 23: 347.

2. Gentry, Robert V. 1974. Science 184: 62.

3. Gentry, Robert V. et al. 1974. Nature 252: 564.

4. Joly, J. 1917. Phil. Trans. Roy. Soc. London Ser. A. 217: 51-79; Idem. 1917. Nature 99: 457-58, 476-78; Idem. 1923. Proc. Roy. Soc. London Ser. A102: 682-705; Idem. 1924. Nature 114: 160-64.

5. Kerr-Lawson, D. E. 1928. Univ. Toronto Stud. Geol. Ser. No. 27:15

6. Henderson, G. H, C. M. Mushkat, D. P. Crawford. 1934. Proc. R. Soc. Lond. Ser. A. Math. Phys. Sci. 158: 199.

7. Henderson, G. H, and L. G. Turnbull. 1934. Proc. R. Soc. Lond. Ser. A. Math. Phys. Sci. 145: 582.

8. Henderson, G. H, and S. Bateson. Ibid., Proc. R. Soc. Lond. Ser. A. Math. Phys. Sci. 145: 573.

9. Schilling, A., 1926. Neues Jahrb. Mineral. Abh. 53A: 241. See also Oak Ridge Nat. Lab. Rep. ORNL-tr-697.

10. Mahadevan, C., 1927. Indian J. Phys. 1: 445.

11. Gentry, Robert V. 1968. Science 160: 1228.

12. Gentry, Robert V. 1971. Science 173: 727.

13. Gentry, Robert V. et al. 1973. Nature 244: 282.

14. Gentry, Robert V. 1978. Are Any Unusual Radiohalos Evidence for SHE? In Proc. International Symposium on Superheavy Elements. Lubbock, March 1978. Pergamon Press, New York, Oxford.

15. Gentry, R. V, W. H. Christie, D. H. Smith, J. W. Boyle, S.S. Cristy, &

J. F. McLaughlin. 1978. Nature 274: 457.

16. Gentry, R. V. 1970. Science 169: 670.

17. Gentry, R. V, W. H. Christie, D. H. Smith, J. E. Emery, S. A. Reynolds, R.

W. Walker, S. S. Cristy, & P. A. Gentry. 1976. Science 194: 315.

18. Henderson, G. H. and F. W. Sparks 1939. Proc. R. Soc. Lond. Ser. A Math. Phys. Sci. 173: 238. Henderson, G. H., ibid., p. 250.

19. Lind, S. C., and C. P. Whittemore. 1915. U. S. Bur. Mines Tech. Pap. 88:1. Stern, T. W., and L. R. Stieff, 1959. U.S. Geol. Surv. Prof. Pap. 320:151. Rosholt, J. N., 1958. In Proceedings of the Second U. N. International Conference on the Peaceful-Uses of Atomic Energy, Geneva. United Nations, New York, vol. 2, p. 321.

20. Gentry, Robert V. 1975. Nature 258: 269.

21. Fremlin, J. H. 1975. Nature 258: 269.

22. Hashemi-Nezhad, S. R., et al., 1979. Nature: 178: 333-335.

23. Moazed, C., R. M. Spector, and R. F. Ward. 1973. Science 180: 1272.

24. Feather, N. 1978. Roy. Soc. Edinburgh Commun. 11: 147.

25. Gentry, Robert V. 1979. EOS 60: 474. Idem. 1980. EOS 61: 514.

26. Gentry, Robert V. 1982. Physics Today 35: No. 10, 13. Ibid., 36: No. 4, 13.

27. Ramdohr. P. 1957. Abb. der Deutsch. Adad. d. Wiss., Berlin, Kl. f. Chem., Geol. u. Biologie, no. 2: 1. See also Oak Ridge National Laboratory Translation (ORNL-tr-755).

28. Gentry, Robert V., T. J. Sworski, H. S. McKown, D. H. Smith, R. E. Eby, W. H. Cristie. 1982. Science 216: 296. See also R. V. Gentry. 1984. Science 223:835.

29. Zartman, R. E. 1979. Los Alamos Sci. Lab. Rep. LA-7923-MS.

30. Gentry, R. V., G. Glish, & E. R. McBay. 1982. Geophys. Res. Lett. 9:1129.

31. Silk, J. 1979. The Big Bang. W. H. Freeman & Co., San Francisco.

32. Weinberg, S. 1972. Gravitation and Cosmology. Wiley, New York.

33. Hetherington, Norriss. 1971. Astron. Soc. of the Pacific, Leaflet No. 509, November.

34. Hawkins, G. S. 1962. Nature 194: 563.

35. Segal, I. E. 1976. Mathematical Cosmology and Extragalactic Astronomy. Academic Press. Idem. 1975. Proc. Nat. Acad. Sci. 72: 2473.

36. Nicoll, J. F. and I. E. Segal. 1975. Proc. Nat. Acad. Sci. 72: 4691.

37. Sandage, A., G. A. Tammann, and A. Yahil. 1979. Ap. J. 232: 352.

38. Nicoll, J. F. and I. E. Segal. 1982. Proc. Natl. Acad. Sci. 79: 3913.

Idem. 1982. Ap. J. 258: 457. Idem. 1982. Astron. & Astrophys. 115: 398. See also Segal, I.E. 1982. Ap. J. 252: 37.

39. Nicoll, J. F. et al. 1980. Proc. Nati. Acad. Sci. 77: 6275.

40. Pound, R. V. and J. L. Snider. 1964. Phys. Rev. Lett. 13: 539. Idem. 1965. Phys. Rev. 140: B788.

41. Alley, C. 0. 1982. Proper Time Experiments in Gravitational Fields with

Atomic Clocks, Aircraft, and Laser Light Pulses. In Quantum Optics, Experimental Gravitation, and Measurement Theory. Edited by P. Meystre and M. 0. Scully, Plenum Pub. Corp., New York.

42. North, J. D. 1965. The Measure of the Universe, Clarendon Press, Oxford.

43. Rastall, P. 1978. Astrophys. J. 22: 745. Idem. 1979. Can. J. Phys. 57: 944.

44. Marinov, S. 1981. Eppur Si Muove. East West Publishers, Graz, Austria.

45. Weisskopf, V. F. 1983. Am. Sci. 71, No. 5: 473.

46. Smoot, G. F. et al. 1977. Phys. Rev. Lett. 39: 898. Idem. 1979. Ap. J. 234: L83.

47. Einstein, A. 1939. Ann. Math. 40: 922.

48. Burcev, P. 1968. Phys. Lett. 27A: 623.

49. Gentry, R. V. 1983. Bull. of the Am. Phys. Soc. 28: 30.

50. Landsberg, P. T. and D. A. Evans. 1979. Mathematical Cosmology. Clarendon Press, Oxford.

51. Gentry, R. V. 1983. Phys. Today 36, No. 11: 124.

52. Ellis, G.F.R. et al. 1978. Mon. Not. R. Astr.Soc. 184: 439.

53. Varshni, Y. P. 1976. Astrophys. Space Sci. 43: 3. 1977. Ibid. 51: 121.

54. Clube, S.V.M. 1980. Mon. Not. R. Astr. Soc. 193: 385. Idem. 1982. Proceedings of an International Colloquium on the Scientific Aspects of the Hipparcos Mission, Strasbourg, France (ESA SP-177).

55. Clube, S.V.M. et al. 1980. Comm. R. Observatory, Edinburgh, No. 383: 467.

56. Jaakkola, T., M. Moles & J. P. Vigier. 1979. Astr. Na. 300:229.

57. Holden, C. 1984. Science 223: 1274.

58. Gentry, Robert V. 1984. Creation's Tiny Mystery (to be published).

http://www.halos.com/book01/book.htm
Appendix W

The Solar System

New Discoveries Produce New Mysteries

The results of recent space exploration have served to compound the mysteries of the solar system, rather than providing data predicted on the basis of evolutionary theories. Present theories on how planets were formed may have to be junked as the result of data on Mercury transmitted by Mariner 10. Earlier, Pioneer 10 cruised past Jupiter, photographing the most massive planet in the solar system (318 times as massive as the earth) in detail hitherto unobservable, and finding that its largest satellite, Io, has an atmosphere. Until then, Titan, the largest of Saturn's nine satellites, was believed to be the only moon in the solar system to have an atmosphere. Furthermore, the latest data on the atmosphere of Titan add new problems for those who believe the age of the solar system to be billions of years.

Up to the present time, many theories on the origin of the universe and of the solar system have been proposed. All such theories suffer from apparently insurmountable difficulties.1 No theory on the origin of the solar system has been able to explain the fact that although the sun has 99-6/7% of the mass of the solar system, it possesses only 2% of its angular momentum. Thus, the planets, which contain only 1/7% of the mass of the solar system, are revolving around the sun at such high speeds, while the sun is revolving so slowly, that the planets possess 98% of the angular momentum of the solar system. Yet the sun and planets supposedly were formed from the same dust and gas cloud, and thus some highly efficient mechanism would be required for transferring angular momentum from the central part of the nebula to the periphery. No plausible mechanism has yet been proposed.

If the solar system condensed out of a huge flattened disk of dust and gas, the motions of the sun, the planets, and all bodies within the solar system should exhibit a very high degree of regularity in their motions. Evolutionists are quick to point out that all nine planets move around the sun in the same direction in nearly circular orbits which lie in almost the same plane, but they neglect to emphasize other serious departures from regularity. Uranus is remarkable. Even though it rotates around the sun in the same direction as the other planets in an orbit inclined less than a degree (46') from the ecliptic (the plane of the earth's orbit around the sun), the axis of rotation of Uranus is nearly in the plane of its orbit. Thus, the inclination of the equator of Uranus to the plane of its orbit is 98°, and its axial rotation is retrograde. The five moons or satellites of Uranus move exactly in the equatorial plane of the planet and they revolve in the same direction as the planet rotates. Their motion, with respect to the remainder of the solar system, is, therefore, also retrograde. Thus the direction of the axial rotation of Uranus and the motion of its satellites is opposite to that predicted on the basis of an evolutionary origin.

Saturn has nine satellites. The motion of the outermost, Phoebe, is retrograde, moving in a direction opposite to the other eight moons and opposite to that predicted, of course, from an evolutionary origin. Jupiter has twelve satellites. The five inner moons revolve around their planet in orbits only slightly inclined to the planet's equator at distances from about 110,000 miles for the innermost to about 640,000 miles for the outermost. Then there is a group of three moons whose orbits are inclined to the planet's equator by almost 30° at distances of about 7 million miles from Jupiter. These three moons also revolve around the planet in the predicted direction. The four outer moons, however, move around the planet in retrograde motion, or opposite to that of the other eight satellites, at distances from about 12 to 13 million miles from the planet.

Neptune has two satellites. Nereid, a small moon, moves around Neptune in the predicted direction, but Triton, one of the larger satellites in the solar system with a mass almost twice that of the earth's moon, moves in a retrograde orbit.

Thus, of the 31 planetary satellites in the solar system (in addition to those mentioned above, the earth, of course, has one and Mars has two), eleven exhibit retrograde orbits. It has already been mentioned that Uranus has a retrograde axial rotation. Venus rotates very slowly, one rotation requiring about 240 earth days. Goldstein and Carpenter2 have found that this planet may also possess a retrograde axial rotation. These exceptions to motions predicted on the basis of an evolutionary origin of the solar systems cannot be brushed aside as minor exceptions, but speak of a created universe rather than a universe produced merely by matter in motion.

Analysis of the reams of data produced by Mariner 10 as it flew past Venus on February 5 and Mercury on March 29 is still proceeding, of course, but one of the most startling findings that has come out of the space program has already been revealed (startling to evolutionists, that is).3 The data from Mariner 10 revealed that Mercury has a lightweight crust. Since the density of Mercury is 4.5 - 5.0 g/cc (the density of the earth is 5.5), it must have a heavy core. Mercury, just like the earth, then, is differentiated into a light crust and a heavy core. According to all previous theories on the evolution of the solar system, planets were formed from a uniform cloud of some kind. Differentiation, during which lighter weight material aggregates and floats to the surface and heavy material sinks to the core, would require the planet to reach a molten state. Such a molten state would erase all primordial surface features. Scientists who have examined photographs of Mercury believe, however, that they are looking at the essentially undisturbed primordial surface features of Mercury, that no change has taken place in these surface features since Mercury was formed. In other words, even though Mercury is differentiated into a light crust and a heavy core, it is in the original created state. How then, did it become differentiated? The creationist has a direct and simple answer, of course, but the evolutionist must somehow reconcile data that appear to be irreconcilable.

Another unexpected feature of Mercury is its possession of a magnetic field. About 20 minutes before the spacecraft reached its closest approach to Mercury (about 466 miles), magnetometers revealed clear signs of a bow shock, a shock front formed by the solar wind ricocheting off the planet's enveloping magnetic field. This magnetic field is very weak (about one-hundredth as strong as the magnetic field of the earth) but it poses another problem for evolutionary cosmogonists: its source. One of the most popular theories on the source of the earth's magnetic field is the self-generating dynamo theory. Such a theory requires that the planet have a relatively high speed of rotation. Mercury, however, rotates very slowly, revolving once in 88 earth days. Therefore, the self-generating dynamo theory won't work for Mercury. Some new theory must be hatched to account for Mercury's magnetic field.

These results indirectly support the contention of Dr. Thomas Barnes that the self-generating dynamo theory of the magnetic field of the earth is not only unnecessary, but impossible.4 There are so many problems with the self-generating dynamo theory that it is completely implausible. Even though it has now been shown that Mercury has a magnetic field, all agree it could not have a self-generating dynamo. If Mercury can have a magnetic field without such a dynamo, why not the earth? Barnes has shown that in the absence of such a dynamo the earth's magnetic field must be generated by the flow of an electric current. Since the earth's magnetic field is decaying, extrapolation back into the past more than about 10,000 years predicts a current flow so vast that the earth's structure could not survive the heat produced. Thus, the earth cannot be much older than 10,000 years.4

Since Kuiper's discovery5 of methane in the spectrum of Titan, a large satellite of Saturn, it has been realized that Titan must have an atmosphere. The presence of hydrogen-rich molecules (methane is CH4) on such a compact body is surprising because it would indicate an evolution contrary to that of the oxidized atmospheres of the compact terrestrial planets.6 Now Trafton has discovered the presence of hydrogen in Titan's atmosphere,6 and, because the gravity of tiny Titan isn't strong enough to hold hydrogen, the lightest of all elements, this hydrogen must be flying away from this moon at a tremendous rate.

Earlier, Allen and Murdock7 discovered a brightness temperature for Titan of 125°K (0° Kelvin is absolute zero and 270° Kelvin is 0° centigrade). This is significantly higher than the equilibrium temperature which corresponds to its rate of rotation and other features (about 87°K). The fact that Titan exhibits a surface temperature in excess of that predicted strongly suggests a greenhouse effect.8 In other words, Titan must have an atmosphere capable of absorbing and retaining solar radiation.

The hydrogen in Titan's atmosphere could not be a remnant of its original atmosphere if one assumes an age for the solar system of billions of years. Because of Titan's small size and consequent low escape velocity, any original atmosphere would have rapidly been lost from the new-born satellite.6 Even the earth is believed by some scientists to have lost its original atmosphere.5,9 Where is all this hydrogen coming from that supposedly has been pouring forth from this satellite for billions of years? Some means must be proposed for converting Titan into a huge hydrogen generator.

Trafton6 and Sagan8 have proposed that outgassing from Titan's interior is the most reasonable solution to the problem. But how can there be volcanism on a body which has a surface temperature almost 200° below the freezing point of water? Sagan8 accepts the suggestion of Lewis10 that the low density of Titan and its probable content of radioactive materials imply an interior composition of a molten slush of methane, ammonia, and water, not many tens of kilometers below the surface. Heat released by radioactive decay is supposed to keep the slush warm enough to cause gasses containing methane, water, and ammonia to pour through fissures on the satellite's surface. Ultraviolet light of the sun would then photochemically breakdown these gasses to produce hydrogen as one of the products.

According to the calculations used, the highest outgassing rate estimated, even if constant over 5 billion years, would correspond to only about 105 g/cm2, or a few kilometers of equivalent ice outgassed.8 Of course, it can be surmised that the assumptions made in these calculations were such as to prevent things getting out of hand. One is still faced with the problem of the origin of a body with an interior containing methane, ammonia, and water.

Kuiper had constructed a hypothetical composition for Titan, based on its density, of a water-ice, silicate-metal combination. Now it is being proposed that Titan may be some kind of an icy mud ball. It is proposed that Titan has a rocky core surrounded by a deep layer of liquid water, ammonia, and methane. This is topped by a frozen surface composed of these three compounds.

It has been theorized that the earth lost all of the gasses associated with the material from which it accreted during the accretion process.9 The mass of the earth and its gravitational attraction was too small to retain such gasses as methane, ammonia, and water. It supposedly started life with no atmosphere, but an atmosphere was soon generated by volcanic outgassing of gasses that were originally combined with silicates and other material which made up the rocks.

Now if an accreting planet the size of the earth was not massive enough to retain such constituents as ammonia, methane, and water, how could a body as small as Titan, with only about 0.0235 the mass of the earth, retain such huge quantities? Why didn't Titan end up merely as an orbiting rock pile?

It is always possible, of course, to invent new mechanisms through secondary and tertiary assumptions to salvage the basic theory, even though the assumptions are unproven and inherently unprovable. Many such mechanisms cannot stand a searching inquiry, however, since they cannot be reconciled with established physical theories. It is predicted that as more and more is learned about our solar system, the more incompatible this knowledge will become with evolutionary theories concerning its origin. The words of the Psalmist ring even stronger today than 3500 years ago when written: "The heavens declare the glory of God and the firmament showeth His handiwork" (Psalm 19:1).

References

1. For an excellent review of cosmogonical theories see The Origin of the Solar System by John Whitcomb, Presbyterian and Reformed Pub. Co., Philadelphia (1964).

2. R. M. Goldstein and R. L. Carpenter, Science, Vol. 139, p. 910 (1963).

3. Science News, Vol. 105, p. 220 (1974).

4. T. G. Barnes, Origin and Destiny of the Earth’s Magnetic Field, Institute for Creation Research, San Diego, Calif. (1973).

5. G. P. Kuiper, The Astrophysical Journal, Vol. 100, p. 378 (1944).

6. L. Trafton, The Astrophysical Journal, Vol. 175, p. 285 (1972).

7. D. A. Allen and T. L. Murdock, Icarus, Vol. 14, p. 1 (1971).

8. C. Sagan, Icarus, Vol. 18, p. 649 (1973).

9. P. H. Abelson, Proceedings National Academy of Science, Vol. 55, p. 1365 (1966).

10. J. S. Lewis, Icarus, Vol. 15, p. 174 (1971).

11. G. P. Kuiper, The Atmospheres of the Earth and Planets, The University of Chicago Press, Chicago, 1952, p. 340.

* Biochemist. Dr. Duane T. Gish is widely known as one of the most effective speakers and writers in the creationist movement today. He received his B.S. in Chemistry from U.C.L.A. in 1949 and his Ph.D. in Biochemistry from the University of California at Berkeley in 1953. He served on the research staff at Berkeley and at Cornell University and spent many years as research biochemist for The Upjohn Company in Kalamazoo, Michigan. He is a member of the Board of Directors of the Creation Research Society and has written many papers on creationism, as well as two ICR books: Evolution? The Fossils Say NO! and Speculations and Experiments on the Origin of Life: A Critique. Dr. Gish is Professor of Natural Science at Christian Heritage College and Associate Director of the Institute for Creation Research.

Our Young Earth

Please realize that I haven't decided that the earth is definitely young. I think there's a great possibility, but I also think it could be old. These are Some things I found on the Creation Outreach Homepage that lead one to believe it's younger than you may think.

Primordial Polonium Radio Haloes: Tiny specks of Polonium 218, a radioactive material encased in granite bedrock, have produced small spherical discolorations. Polonium 218 has a very short "half-life" of only 3 minutes and becomes extinct in a few hours. BUT, bedrock must be solid for polonium to make these tiny haloes. Thus, trillions of tiny polonium radio haloes show that earth's bedrocks were miraculously created, probably instantly, or supernaturally cooled so quickly, these polonium radio haloes formed in the solid rock before these radioactive elements could become extinct.

Cooling Time of the Earth: A prominent geophysicist and his graduate students have computed the earth's cooling time, from a molten state, at a maximum of 44 million years. This takes into account radioactivity. Evolutionists claim, however, that dinosaurs lived 70 million years ago. But, with Earth's bed rocks SOLID to begin with, as the polonium haloes indicate, the earth's cooling time would be just thousands of years. This approximates and is consistent with the 6000 year chronology of the Bible.

Carbon-14 dating: The production rate of C-14 in the atmosphere exceeds the decay rate by about 30% When this non equilibrium data is used instead of the unwarranted evolutionary assumption of equilibrium, computed dates of all the organic materials fall within 10,000 years. If the atmosphere really were old, by now, these two rates would be in equilibrium. Thus, the disparity in the two rates confirms a young atmosphere. Oil, coal, natural gas, and other items evolutionists suppose are very old have been dated by C-14. But, this should not be possible because this dating method is no good past about 50,000 years. So, the ability to date coal, oil, etc., shows these materials are recent.

Magnetic field: Direct measurements of the earth's magnetic field over the past 140 years show a steady and rapid decline in its strength. The half-life of the Earth's magnetic field is about 1400 years. This decay pattern is consistent with the theoretical view that there is an electrical current inside the earth which produces the magnetic field. If this view is correct, then 25,000 years ago the electrical current would have been so large that the earth's structure could not have survived the heat produced. By the way, the sheer existence of the earth's magnetic field is a miracle of creation. The surprisingly rapid decline in the earth's magnetic field, when compared to the maximum possible, original, field strength, argues very strongly for a young earth. We assume, of course, that the magnetic field was created at the same time as the earth itself.

Atmospheric gases: Out atmosphere has less than 40,000 years worth of helium, based on just the production of helium from the decay of uranium and thorium. (The decay of radioactive materials is the only natural source of Helium). There is no known way for large amounts of helium to escape our atmosphere. Our atmosphere must be young.

Moon dust: If the moon were billions of years old, it should have accumulated extensive layers of space dust, possibly a mile in thickness. Before instruments were placed on the moon, NASA scientists were very concerned our astronauts would sink into a sea of dust. This did not happen; there is very little space dust on the moon. Conclusion: the moon must be young.

Decay of the Speed of Light: Two Australian scientists have collected, from scientific articles, data indicating the speed of light has not been constant as most of us were taught, but has really been decreasing. This seems to be confirmed by the words of earlier scientist. The speed of light may have been ten million times faster at one time. Thus, the light from the most distant star may have arrived within seconds of when God made the star. The two men think the permeability of free space is changing and with it the speed of light. Since light is an atomic process, atomic run-rates would change and this means radiometric dates must be recalculated. A rock said to be 4 billion years old, would really be just 6-7000 years old. Also, a National Bureau of Standards' scientist has shown that atomic clocks are slowing down compared to the periods of orbiting celestial bodies.

Oil gushers: Abnormally high gas and oil well pressures within relatively permeable rock imply these fluids were formed or encased less than 10,000 years ago. Otherwise, natural leakage would have reduced their pressure to a level far below what it is today.

A great flood best explains geology: If sedimentary rock layers formed over long ages, we should find tree roots and meteorites imbedded in the layers. We don't find any! In some places many layers are bent smoothly without any cracks. This confirms that these layers were still soft when bent. Dead bodies need rapid burial to form fossils, otherwise they rot or get eaten. Furthermore, sedimentary rocks are cemented together by some cementing agent. Calcium carbonate is a common agent, the same one used in commercial cement. We all know concrete "sets up" rapidly. Thus, fossil bearing rock formations must have been formed quite rapidly. Many layers extend thousands of miles, some even covering most of North America. The great Biblical, Genesis Flood, of Noah and the Ark, best explains these features.

PLANET EARTH: PLAN OR ACCIDENT?

by Stuart E. Nevins, M.S.*

From where did the earth come? By what process was it constructed? Did an ever-seeing Intelligence plan and direct the creation of our planet? Or, did the earth evolve by unguided chance processes without an overseeing plan? A person's answers to the above questions will significantly affect his personal viewpoint regarding the origin, purpose, and destiny of both the earth and man.

Since scientists agree that the earth has not existed eternally, simple logic dictates that no middle position exists on the important issue of plan versus accident. Either a superintending Mind planned and designed our planet, or it all originated by a fortuitous accident without a plan and design! To help resolve the matter let us consider some amazing facts about the earth.

EARTH'S SURFACE TEMPERATURE

The average temperature at the earth's surface depends upon several factors, the two most important being the distance of the earth from the sun and the tilt of the rotational axis of the earth. Of secondary importance to the earth's surface temperature is the area of the continents, the amount of earth covered by light- and heat-reflecting masses of ice (glaciers), and the amount of carbon dioxide and water vapor affecting the transparency of the atmosphere to both incoming and outgoing heat.

The most important factor affecting the surface temperature of the earth is obviously the distance from the sun. If the earth were moved a few million miles closer to the sun, the surface of the earth would become warmer causing our glaciers to melt. With a decrease in the area of ice the total reflectivity of our planet's surface would thereby decrease and more of the sun's heat would be absorbed. The melting of glaciers would produce a rise of sea level, and, apart from flooding most of our modern cities, would create a larger total ocean surface area. Since seawater absorbs larger amounts of solar radiation than equal area land masses, heating of the earth would again be promoted. Furthermore, after increasing the temperature of the oceans, much of the ocean's dissolved carbon dioxide would be added to the atmosphere along with large amounts of water due to increased evaporation. The increased carbon dioxide and water vapor level of the atmosphere would again bring about a significant temperature rise. All things considered, a minor decrease in the sun's distance would have a drastic heating effect on the earth's surface.

What would happen if the earth were a few million miles farther from the sun? The reverse of the previous situation applies. We would have more of our planet covered by ice, with associated increased reflectivity of the sun's heat. The ocean would cover less of the earth's surface and the important process of absorption of heat by seawater would be decreased. Since the ocean would be colder, evaporation would be less with less heat-trapping water vapor in the atmosphere. Much of the carbon dioxide from the atmosphere would become dissolved in the colder ocean. Calculations show that a decrease of carbon dioxide in the air to just one-half of its present level would lower the average temperature of the earth's surface by about 7.0 degrees Fahrenheit! Thus, increasing the sun's distance would have a profound cooling effect on our planet.

From this discussion we see that the earth is just the proper distance from the sun to maintain the right surface temperature suitable for life and the many important geologic processes! To the evolutionist the distance of the earth from the sun is a strange accident, but to the creationist it is a marvelous testimony of God's planning.

EARTH'S TILT AND ROTATION

The earth's axis of rotation is tilted 231/2 degrees relative to the perpendicular of the earth's plane of orbit. This tilt causes the four seasons. During the months of May, June, and July the northern hemisphere is pointed toward the sun, causing the hemisphere to warm and bringing on the season called summer. During November, December, and January the northern hemisphere is pointed away from the sun providing colder temperatures and the season called winter. Why is this tilt 231/2 degrees? Why not some other value?

What if the earth had no tilt, and the axis of rotation remained perpendicular to the plane of orbit? We would have no seasons and the surface temperature at any point on the earth would be the same during both July and January. The equatorial region of our planet would be intolerably hot all year and the poles would remain fairly cold. Ice would accumulate at the poles. The weather patterns would be stationary with permanently positioned warm and cold air masses. Some areas would continually be very humid while other areas would be quite arid. Only the mid-latitudes would be comfortable for human habitation and suitable for cultivation. Only about one half of our presently farmable lands could grow crops.

What would be the effect if the earth had double the present tilt? Temperature extremes between seasons would be much more pronounced. Even the mid-latitudes would have unbearable heat in the summer and frigid cold in the winter. Most of Europe and North America would experience very prolonged darkness in the winter and very prolonged daylight in the summer. Life on most of the earth's surface would become intolerable.

The earth rotates once every 24 hours producing the interval of time called "day". If the earth rotated more slowly, we would have more extreme day and night temperatures. Other planets have "days" which are many times that of the earth, producing scorching daytime heat followed by freezing nighttime cold. The normal daily routine of plants and animals would be impossible if the earth day were much shorter than that of the present. The 24-hour day seems to be optimum, serving to evenly heat the earth (somewhat like a turkey turning on a barbecue spit).

Thus, we could hardly improve on the present arrangement of tilt and rotation, which seems to be planned for both comfort and economy. Our present tilt causes seasons with associated fluctuations in weather, producing a maximum amount of farmable land and pleasant seasons. The present rotation of the earth helps to uniformly heat its surface and cause winds and ocean currents.

EARTH'S ATMOSPHERE

The earth's atmosphere is composed of four important gases. The most abundant gas is nitrogen (N2) which comprises about 78% of the atmosphere. Oxygen gas (O2) is the second most common ingredient, being present at 21%. Argon gas (Ar) is third at slightly less than 1%. Fourth is carbon dioxide gas (CO2), present at 0.03%.

In our study of the atmosphere we see that its gases can be divided into two main categories ¾ inert gases and reactive gases. Argon is inert and nitrogen is relatively inactive. These enter into very few chemical reactions. It is indeed fortunate that nitrogen gas does not readily combine with oxygen, otherwise, we could have an ocean full of nitric acid!

Oxygen gas is the most common reactive gas in our atmosphere. The presence of abundant oxygen is the feature which most distinguishes our atmosphere, for oxygen in more than trace amounts has not been discovered in the atmosphere of any other planet.

Unlike nitrogen gas, oxygen gas readily enters into reactions with other gases, with organic compounds, and with rocks. The present level of oxygen seems to be optimum. If we had more oxygen, combustion would occur more energetically, rocks and metals would weather faster, and life would be adversely affected. If oxygen were less abundant, respiration would be more difficult and we would have a decreased quantity of ozone gas (O3) in the upper atmosphere which shields the earth's surface from deadly ultraviolet rays.

Carbon dioxide is also a reactive gas which forms an essential part of our atmosphere. Carbon dioxide is required by plants, serves to effectively trap the sun's radiation, and mixes with water to form an acid which dissolves rocks adding an important substance called bicarbonate to the ocean. Without a continuing supply of carbon from the atmosphere, life would be impossible.

Important as carbon dioxide is to the present earth and life, it comprises only a mere 0.03% of our atmosphere! This small amount, however, seems to be at the optimum value. If we had less carbon dioxide, the total mass of terrestrial and marine plants would decrease, providing less food for animals, the ocean would contain less bicarbonate, becoming more acidic, and the climate would become colder due to the increased transparency of the atmosphere to heat. While an increase in atmospheric carbon dioxide would cause plants to flourish (a beneficial circumstance for the farmer), there would be some unfortunate side effects. A fivefold increase in carbon dioxide pressure (the optimum level for organic productivity) would alone cause the average world surface temperature to be a few tens of degrees Fahrenheit warmer! Also, a large increase in carbon dioxide would so accelerate the chemical weathering of the continents that an excess of bicarbonate would form in the ocean, leading to an alkali condition unfavorable for life.

The total density or pressure of our atmosphere appears to be ideal. The density is very important for it acts as an insulating blanket protecting the earth from the coldness of space. If the earth had a greater diameter, holding a more dense atmosphere, the thermal blanketing effect would be enhanced, producing a much warmer climate. If the earth were of smaller diameter, holding a less dense atmosphere, there would be a colder climate. As suggested earlier, the earth has the correct surface temperature, showing that the atmosphere has the proper density and that the earth has the proper size!

The atmosphere also serves to filter out ultraviolet light and cosmic rays. Both are harmful to life and would be much more common at the earth's surface if the atmosphere were less dense. The atmosphere also burns up meteors. Long range radio communication is possible because the atmosphere is the correct density to reflect some radio frequencies. Furthermore, the atmosphere reflects unwanted stellar noise which could interfere with radio.

This analysis shows that our atmosphere has both the correct composition and density. How, except by divine planning and design, could our atmosphere have formed?

WORLD OCEAN

Water is an extremely rare compound in space. A permanent reserve of liquid water, a very unlikely occurrence in space, is known to exist only on the earth. Our planet possesses an abundant supply estimated at some 340 million cubic miles of liquid water.

Water in liquid form has many unique chemical and physical properties which make it ideal as the primary component of life and the solution of the world ocean. The solvent characteristic of water, for example, makes it possible for all essential nutrients needed by life to be dissolved and assimilated. The fact that water is transparent to visible light makes it possible for marine algae to perform photosynthesis below the ocean surface and for ocean animals to be able to see through water. Water is one of only a few substances which expands when it freezes, preventing our ocean and lakes from freezing from the bottom upward.

One of the most remarkable properties of water is its high heat-capturing and heat-holding capacity. The ocean is less reflective than the land to incoming solar radiation and thereby absorbs more of the sun's energy than equal areas of land. It also takes much more heat to raise the temperature of a unit mass of seawater one degree than it does for an equal mass of the continents. Since the average temperature of the ocean is about 45 degrees Fahrenheit, the ocean will cool the hotter equatorial land portions of our planet and warm the colder polar regions. Furthermore, ocean currents caused by the earth's rotation serve to circulate seawater and prevent the equatorial seas from becoming too hot and the polar seas from becoming too cold and freezing completely.

The world ocean serves as a reservoir for some very important chemicals besides water. Most of our planet's carbon dioxide is dissolved in seawater, being in equilibrium with the atmosphere. The recent addition of large amounts of carbon dioxide to the atmosphere by burning of fossil fuels has not significantly raised the amount of that gas in the atmosphere. Most of the combustion-derived carbon dioxide has been absorbed by the ocean.

From our discussion it should be evident that the presence of an ocean on our planet is an evidence of God's planning and foresight. No other planet is known to have a permanent supply of liquid water. The chemical and physical properties of liquid water are necessary for life to survive. The world ocean regulates the earth's temperature and serves as a reservoir for many important chemicals.

EARTH'S CRUST

The continents which cover 29% of our planet's surface have a mean elevation of about 2,750 feet above sea level. The world ocean which covers 71% of the earth's surface has an average depth of some 12,500 feet! Why do we have such lofty continents along with such deep ocean basins? We would expect, using simple probability estimates, to have an earth of nearly constant elevation.

If we were to scrape off the continents and place them in the deeper parts of the ocean to make an earth of common elevation, we would have an earth covered with approximately 8,000 feet of water! No land areas would be exposed and terrestrial life could not exist. There would be no shallow coastal seas providing ecological zones in which most marine creatures could thrive. The ocean with a constant elevation earth would be nearly void of life.

There are two main reasons why the continents remain elevated above the sea floor. First, the continents are made up of rocks which, as a whole, are less dense than the rocks of the ocean bottom. Second, the continental crust is usually over twice as thick as the oceanic crust. The difference in density and thickness between continental and oceanic crust is just the right amount to maintain the present "freeboard" of the continents above the ocean bottom! To the evolutionist this is a peculiar accident. To the creationist, however, these facts show God's design.

Study of meteorites has revealed that the elements iron and oxygen are about equal in abundance on the average. From what is known about the density and structure of the earth, geologists suggest that iron is the commonest element in the bulk earth, being slightly more abundant than oxygen. However, when the crust of the earth is considered, geologists estimate that oxygen is about eight times more abundant than iron! Furthermore, the earth's crust has unusually large amounts of silicon and aluminum.

If we had larger amounts of iron and magnesium in the crust, oxygen from the atmosphere would be consumed to weather these elements and an oxygen-rich atmosphere would be impossible. Our present crust, unlike other planets and meteorites, is already highly oxidized and therefore permits an oxidizing atmosphere. Thus, the composition of the crust shows God’s wisdom.

CONCLUSION

Two different conclusions can be drawn from the data which have been presented. The data indicate either that an omniscient Mind planned and designed our amazing planet, or that it originated by a fortuitous accident without plan or design. There is no middle ground! One must decide either God or chance!

The person who is a consistent evolutionist will attribute the many wonders of our planet (the earth's surface temperature, tilt and rotation, atmosphere, ocean, and crust) to the unguided chance. This conclusion, though not impossible, takes a great deal of faith in extremely improbable events. It is akin to supposing that the Mona Lisa came into existence from globs of paint hurled at a canvas.

The creationist, on the other hand, will recognize that the only rational deduction from the data is that the marvels of the earth owe their origin to the intelligence and handiwork of God. It was the psalmist who said:

"In His hand are the deep places of the earth; the strength of the hills is His also. The sea is His, and He made it, and His hands formed the dry land. Oh, come, let us worship and bow down; let us kneel before the Lord our maker" Psalm 95:4-6.

* Stuart E. Nevins has B.S. and M.S. degrees in geology and is Assistant Professor of Geology at Christian Heritage College.

The Sky Has Fallen

by Larry Vardiman, Ph.D.*

Introduction

The world-wide flood recounted in Genesis has no parallel in today's world. Yet, few serious attempts have been made in the past to explore the meteorology of the flood and the atmosphere of the antediluvian world. Several advances have recently been made in developing atmospheric models and comparing model predictions with observations. These attempts to understand what the atmosphere (firmament) was like before and during the flood help us to realize that, indeed, "The Sky has Fallen."

Models

One method used to explore geophysical events is to construct a model of the event and then correlate observations with predicted effects of the model. For example, Fultz1 has built a physical model of the earth's global circulation in a so-called dishpan experiment, and was able to simulate motions we observe in today's atmosphere. Whitcomb and Morris2 have developed an elementary conceptual model of the vapor canopy theory which Dillow3 has recently expanded significantly. Dillow4 has made other important strides forward by attempting to quantify many of the results. He has developed mathematical models of portions of the vapor canopy theory and compared the results with related observations in the geological record.

The conceptual vapor canopy model developed by Dillow specifies that the earth was surrounded by a vapor canopy before the flood of Noah. This pre-flood atmosphere contained the equivalent of about 40 feet of water in the form of a canopy resting on top of the current atmosphere. The canopy condensed suddenly during the 40-day period of Noah's flood causing the universal deluge. Given such a conceptual model, at least three predictions can be compared with appropriate observations to help confirm or refute the model.

1. An extensive greenhouse effect would have occurred prior to the flood.

2. Physical processes would have been different and plant and animal life would have been affected by the increased atmospheric pressure under the vapor canopy.

3. Temperatures in the polar regions would have decreased suddenly and permanently.
Greenhouse Effect

The greenhouse effect gets its name from the observation that the air inside a greenhouse is warmer than the air outside because heat is trapped by the glass windows. Shortwave radiation from the sun travels relatively unimpeded through the glass but longwave radiation returning from the plants and earth inside the greenhouse cannot easily be transmitted back through the glass. Consequently, the heat is trapped and the temperature in the greenhouse rises. A similar effect occurs in our atmosphere today. If it were not for this effect the surface of the earth would be like the moon which gets extremely hot during the day and extremely cold at night.

Prior to the Flood the greenhouse effect would have been amplified greatly. An amplified greenhouse effect would have not only caused the atmosphere to be warmer but would have tended to create a uniform temperature distribution from equator to poles. In addition, it is likely that the temperature in the canopy would have been greater than that near the surface of the earth. In the pre-flood atmosphere, if one were to have gone to the mountains to cool off, assuming there were any mountains prior to the flood, he would have found that the temperature increased rather than decreased as he got higher. Such a condition is called an inversion. We know that such conditions lead to pollution episodes around large cities today because under an inversion the air is very stable and the winds are very light to non-existent. In the pre-flood atmosphere the inversion would have been very strong and the pole-to-equator temperature difference would have been very small resulting in light winds, no storms, and no rain! The entire earth, including the poles would have been much warmer than it is today.

There is abundant evidence that the polar regions were much warmer at one time. A fallen 90-foot fruit tree with ripe fruit and green leaves still on its branches has been found in the frozen ground of the New Siberian islands. The only tree vegetation that grows there now is the one-inch high willow. Palm tree fossils have been found in early tertiary strata in Alaska. Large fossil leaves of tropical plants have been found in Permian sandstone 250 miles from the South Pole. Crocodiles were once prolific in New Jersey and England. It is estimated that the mean sea-level air temperatures at the poles was 45 degrees Farenheit during the Cretaceous period. Today, the temperature is -4 degrees Farenheit. The evidence of warm polar regions is so extensive that the theory of continental drift was developed by evolutionary geologists to help explain how tropical fossil rnaterial can be accounted for at the poles. The vapor canopy theory on the other hand, explicitly predicts tropical vegetation at the poles without the need for refinements to the theory.

Increased Atmospheric Pressure

Pressure is the weight pressing on a surface per unit area. Pressure increases the lower one goes in the atmosphere because there is more mass of vapor stacked above. Prior to the flood when the vapor canopy was resting on top of the ancient atmosphere, its additional weight would have approximately doubled the surface pressure we experience today.

There are several features in the geologic record which might be explained by greater atmospheric pressure at some time in the past. One of the puzzles of natural history is the gigantic flying reptiles called the pteranodon. This flying reptile had wingspans of up to 20 feet. Many authors have questioned how such an animal could launch itself into the air from flat ground. The minimum speed for the pteranodon has been computed to be more than 15 mph in today's atmosphere. Since the pteranodon could not run, this meant that a wind of more than 15 mph would have had to occur before the reptile could become airborne. Pilots know, however, that it is easier to take off at lower altitudes where the pressure is greater. If the atmospheric pressure were twice what it is today prior to the flood, it would have been much easier and required much lighter winds for the pteranodon to take off. Calculations show that it would have required a wind of just over 10 mph for the pteranodon to get airborne in the pre-flood atmosphere.

Even more intriguing is the recent discovery of the pterosaur, a variation of the pteranodon. The Texas pterosaur is estimated to have had a wingspan of over 50 feet. The minimum flight speed in today's atmosphere would have been just over 15 mph. If these reptiles flapped their wings to initiate and maintain flight, the power requirements likely would have exceeded the ability of the birds to maintain flight for a long time in today's atmosphere. In the pre-flood atmosphere with its greater pressure, however, it is likely the pteranodon and pterosaur would have had an easier time. In either environment, however, the biomechanics of these reptiles is near the margin of their ability to fly. This may explain why they are extinct today. After the canopy collapsed, the atmospheric conditions were no longer suitable for this type of creature.

Another illustration of the possible effects of greater atmospheric pressure before the flood is the presence of gigantism in the fossil record. Giant dinosaurs weighing over 40 tons, insects with 25-inch wingspans, and giant shell creatures, spiders, and other invertebrates once lived on the earth, but not today. Is it possible that the greater pressure in the pre-flood atmosphere was able to help supply more oxygen to the biomass of these animals allowing them to live longer, healthier lives and grow larger?

Evidences that higher oxygen pressures are beneficial to biological systems was recently discovered in the aquanaut program. One of the aquanauts reported that a severe cut on his hand healed completely within 24 hours while submerged in a diving bell at a pressure of 10 atmospheres. It was theorized that the higher pressure forced more oxygen into the tissue surrounding the wound and healed it at a greater rate. Based on this observation experiments in hyperbaric surgery were started with excellent results. Higher atmosphere pressure has been found to result in relief from some effects of aging and the cure of some other diseases. It is not hard to believe that such an effect could be related in some way to gigantism and the longevity of life evident before the flood.

Polar Temperature Decrease

With the condensation and collapse of the vapor canopy, the warm climate it produced likely disappeared suddenly over the 40-day period of the flood. The radiation balance at the poles is such that without a canopy the temperature would rapidly drop below freezing. Animals caught in the flood, cold, and wind would be frozen rapidly along with the sediment from the flood.

The bones of thousands of animals have, in fact, been found frozen in the tundra of Siberia. Hippopotamuses, sabertooth tigers, mammoths, and other animals normally associated with the tropics have been found frozen, some in relatively fresh condition in the frozen Siberian muck. This muck is full of plant and animal remains to depths of several thousand feet.

The presence of fresh tropical plants and flowers in the stomachs of certain frozen Siberian mammoths indicates the temperature drop in some locations occurred suddenly. The fact that some of the mammoths were frozen in the muck and were found relatively fresh, indicates that the temperature drop was extreme and permanent. Such a scenario matches the predictions of the vapor canopy model very well.

Conclusions

Such a controversial model is bound to create discussion and criticism. At the same time, however, it will increase the interest and enthusiasm of specialists in the atmospheric sciences and the canopy theory. More quantification of such mathematical models is desirable and will result in further improvements of our understanding of the flood and the antecedent atmosphere. The final result will produce even greater confidence in the Word of God.

Acknowledgments

Many of the thoughts and issues presented in this article were developed in discussions and leffers with Joseph Dillow. More detail on these topics and many others may be found in his book, The Waters Above.

References

1. D. Fultz, A Preliminary report on experiments with thermally produced lateral mixing in a rotating hemispherical shell of liquid. Journal of Meteorology, Vol.6, 1949, pp. 17-33.

2. J.C. Whitcomb, and H.M. Morris, The Genesis Flood, Presbyterian & Reformed Publ. Co., 1970, pp.250-258.

3 J.C. Dillow, The Waters Above, Moody Press, 1981, 479 pp.

4. J.C. Dillow, "The Vertical temperature structure of the pre-flood vapor canopy." Creation Research Society Quarterly, Vol.20, 1983, pp.7-14.

* The Author, Dr. Vardiman, is Associate Professor of Meteorology in the ICR Graduate School, as well as Chairman of the Physical Sciences Department at Christian Heritage College. His Ph.D., from Colorado State University, is in the field of atmospheric science.

How Long Does It Take For Wood To Petrify?

By John D. Morris, Ph.D.

Folklore has it, as reinforced in classrooms and national parks, that petrified wood takes "millions and millions" of years to form. I've listened as many people have protested the Biblical doctrine of the young earth. "It takes too long to petrify wood. The earth must be old."

Imagine their surprise when they realize that wood can petrify quickly, and that no informed geologist would say it takes an excessively long time, certainly less time than it takes for wood to decay in a given environment.

Wood can be petrified by two basic processes, both of which usually involve burial in volcanic ash. This ash decomposes in the presence of water, enriching the groundwater with silica.

In the first type of petrification, the wood decays in a hot, silica-rich environment. As each molecule of wood decomposes and is carried away, it is replaced by a molecule of silica. Eventually the replacement is complete, with the mineral impurities in the silica being responsible for an array of beautiful colors in the final product. This type of petrified wood can be polished, and often becomes an object of incredible beauty. Once silicification is complete, there is no organic material remaining, but since on occasion the light and dark portions of the tree's growth rings may decay at different rates, hints of the tree rings may be preserved if the minerals present change over time. Many of the petrified trees found in the Petrified "Forest" of Arizona are of this type.

The other type of petrification involves the total infiltration of the porous wood by silica-rich water. The silica (or in a few cases calcite, or a combination of both) plugs up the pores, preventing complete decay. This allows individual cells to be remarkably well preserved, and in many cases the tree ring pattern can easily be seen. The petrified trees in Yellowstone Park are of this type, with tree rings readily visible.

As is now well known, wood can petrify rapidly. Several laboratory experiments have devised ways in which this can be done, mirroring natural settings. (See Sigleo, 1978 "Organic Geochemistry of Silicified Wood," Geochimica et Cosmochimica Acta, vol. 42, pp. 1397-1405, and Leo and Barghoorn, 1976, "Silicification of Wood," Botanical Museum Leaflets, vol. 25, no. 1, Harvard University, 47 pp.)

Wood can also be petrified in field settings. During one field experiment, researchers dangled a block of wood down inside an alkaline spring in Yellowstone Park to see what effect this hot, silica-rich environment would have. In just one year, substantial petrification had occurred. I recently read an advertisement in a magazine for real "hardwood floors." The company was petrifying wood commercially. The point is, it does not take long ages to petrify wood, it just takes the right conditions.

These conditions, with abundant hot waters (i.e., "fountains of the great deep"--Genesis 7:11) and rampant volcanism, would be met during the flood of Noah's day and the centuries following.

Dr. Morris serves as president of the Institute for Creation Research. by Duane T. Gish, Ph.D.

www,icr.org

Institute for Creation Research, PO Box 2667, El Cajon, CA 92021

Voice: (619) 448-0900 FAX: (619) 448-3469

"Vital Articles on Science/Creation" June 1974

Copyright © 1974 All Rights Reserved

Appendix X

DNA The Ultimate Proof
Table Of Contents

DNA The Ultimate Oopart!....

210

Human Genome Map Has Scientists Talking About the Divine

214

Precious Gems in Junk DNA?

216

Genetic Differences Between Man and Chimp Greater Than Expected

218

Junk Throws Up Precious Secret

220

Rogue Weeds Defy Rules of Genetics

222

Researchers Predict Infinite Genomes

226

Why Darwinian Evolution Is Flatly Impossible

228

Non Coding DNA; From Junk to "Bling"?

234

What does the fossil record teach us about evolution?

236
DNA The Ultimate Oopart!....

"At that moment, when the DNA/RNA system became understood, the debate between Evolutionists and Creationists should have come to a screeching halt"....... I.L. Cohen, Researcher and Mathematician; Member NY Academy of Sciences; Officer of the Archaeological Inst. of America; "Darwin Was Wrong - A Study in Probabilities"; New Research Publications, 1984, p. 4

After having taken the time here on these pages to examine all the varied and various "out of place artifacts" left by man, DNA stands out as the ultimate unexpected artifact; one left not by man but by God Himself.

The book of Romans, the first chapter, says that God essentially showed Himself and His "Divine Nature" by all the things He had made, by providing the necessities of life and for life; food, water heat,light etc. etc..The very laws of the universe itself have been tailored for our life and comfort.

[image: image86.png](2) V(R) =-GM/R -Gf 4npr dr
R
where

Many have refused to recognize Him for Whom and What He is as He acknowledges.

For those who have eyes and ears to see, this is exactly what is happening (the creator showing Himself) as science learns more and more about DeoxyRibonucleic Acid.

When Darwin began advocating his infant idea that the world could be explained by naturalistic means, the prevailing view of the cell was that it was as simple as a Hostess Ho Ho; chocolate icing on the outside, chocolate cake on the inside and a creamy filling. It was the kind of thing those predisposed to do so could imagine could arise by accident --either the single cell or the HO HO.

It was this belief in naturalistic explanations for ourselves and the universe that Famous Atheist, Dawkins said permitted him to be an "intellectually fulfilled Atheist." Atheists needed a story, or an explanation, no matter how improbable, that they could believe that did not include God. What Darwin didn't know about the cell and what scientists didn't know about DNA but are learning, is decimating the idea that the world was created through naturalistic means.

The cell is not a simple lifeform containing merely a little protoplasm and a nucleus; it's as complicated as a modern factory--and it can replicate and repair itself.

If Darwin had known what we now know about the cell he might have gone in another direction. Unfortunately, materialists, having gone this far with naturalistic explanations are loathe to give up the idea of random chance, impossibly high (im)probabilities and billions and billions of years as the inventor of the cell.

They still want to be "intellectually fulfilled" in the way Dawkins has suggested.

The truth is, man with all his science and technological ability has not yet created anything as complex as the single living cell.

The simplest single cell is infinitely more complex than are the Pentium 4, the G5, K8, or Athlon 64 microchips--arguably the [image: image87.png]R'
3) V(R) =-GM/R -Gf 4mpr dr
R

where M is defined in eq. (2).

highest technological achievements yet attained by man.

It appears as though God has reserved for Himself the ability to create or destroy matter (1st law) or to create life (biogenesis).

An entity is considered to be alive if it contains DNA. DNA is the SINE QUA NON of life. Is it alive? That's the same as asking the question; "does it contain DNA"? Information theory and molecular science have made it possible to make some amazing new discoveries about DNA.

Among the more incredible things about DNA, is the amount of information that can be imparted in the tiniest single cell. Hundreds and even thousands of these single cells could fit on the head of a pin and yet the amount of information in every one of these cells is nothing short of astounding; more than a sentence, more than a paragraph, more than a page, more than a chapter, more than a book.

In fact, in the simplest single cell of bacteria, there is as much information as there is in every book in each of three metropolitan libraries combined.

"If all the DNA in your body were placed end-to-end, it would stretch from here to the Moon more than 500,000 times! In book form, that information would completely fill the Grand Canyon more than 75 times! Yet, if one set of DNA (one cell's worth) from every person who ever lived were placed in a pile, the final pile would weigh less than an aspirin!.....Center for Scientific Creation

Understanding DNA is just one small reason for believing you are "fearfully and wonderfully made." (Psalms 139:14)...Center for Scientific Creation

,

Think about the implications of that for a moment; inside of every cell of everything alive is a language called DNA which gives explicit instructions to the cell detailing every phase of its existence!

DNA is a Language, Complete with an Alphabet!
"This development is highly significant for the modern origin of life discussion. Molecular biology has now uncovered an analogy between DNA and written human languages. It is more than an analogy, in fact: in terms of structure, the two are "mathematically identical." (In other words, its not analogous to a language--it is a language).

In the case of written messages, we have uniform experience that they have an intelligent cause. What is uniform experience? It simply means that people everywhere observe a certain type of event always in association with a certain type of cause.

When we find evidence that a similar event happened in the past, it is reasonable to infer it had a similar cause. As I shall argue, based on uniform experience there is good reason to accept an intelligent cause for the origin of life as well." Thaxton, DNA, Design and the Origin of Life.

Is it reasonable to believe that this amount of information, imparted in a language that every cell can read and implement, for the specific purpose of directing the activity of All life on earth came about by "natural" means? That such a complex and powerful language evolved?

How could that happen? Trial and error and random combinations, natural selections would have destroyed any mythological early life forms before they could have had a chance to "evolve".

When an artifact as simple as an arrowhead is found, we understand that someone with intelligence made it--indeed we understand that to be the case for all "complex" or "non-natural" artifacts. We have here in DNA an artifact that we cannot duplicate, a technology that we cannot imagine and yet; we can believe that it came about by a totally random process over billions of years?

The truth is, once the nature of DNA became known, all naturalistic explanations for the universe and for life on earth were dead--except for those whose "thinking had become futile and whose foolish hearts were darkened"--(Romans 1 paraphrase). --Those who would rather be "intellectually fulfilled as Atheists".

Again, H.P. Yockey notes in the Journal of Theoretical Biology: "It is important to understand that we are not reasoning by analogy. The sequence hypothesis [that the exact order of symbols records the information] applies directly to the protein and the genetic text as well as to written language and therefore the treatment is mathematically identical."(DNA IS A LANGUAGE)

How is it that the death of naturalistic explanations for cells, life, DNA etc. has gone unnoticed by much of the "scientific community"?. One reason is the fear of looking silly before colleagues by appearing to accept the notion of a God who created the universe--despite the evidence. Another is that vaunted need to be fulfilled atheists. Atheists got to believe too!

Another important reason is that scientists know only that tiny bit of the puzzle that makes up their specialties. If one points out to the biologist advocating evolution, that life has not been shown ever to come from non-life, or that matter can neither be created or destroyed (1st law), he may well tell you that the way in which matter came to be or how life came to be is not his/her field---he/she is only studying the "process" of evolution itself.

Is this science? Anything can be proven logically, once the premise has been accepted. Are scientific fields supposed to exist like this in a vacuum so that biology can contradict physics, laws of probability can be trumped by biology, Cosmology supercedes the 1st and second laws of physics without anyone really noticing? Incredible!

SETI Could Be More Aptly Named:
Search for Elusive Terrestrial Intelligence

Quote From The SETI Institute:-- ""SETI" is an acronym for Search for Extraterrestrial Intelligence. It is an effort to detect evidence of technological civilizations that may exist elsewhere in the universe, particularly in our galaxy.

There are potentially billions of locations outside our solar system that may host life. With our current technology, we have the ability to discover evidence of cosmic habitation where life has evolved and developed to a technological level at least as advanced as our own."

Researchers expect to be able to ascertain whether a signal is artificial (created by intelligence) or created by natural means. A single word or perhaps a modulated sentence (though in an unknown language) sent out in a narrow band signal would presumably prove that the senders of the information are intelligent.

What these researchers "apparently" don't know is that such signals have already been detected (though not narrow band radio) and much more than a single sentence has been sent. Incredibly, despite these findings from scientists in this other field, Molecular Biology; evolutionists/materialists have concluded that although this "signal" (DNA of course) contains voluminous information, it nevertheless comes from nature, from natural sources and is not the product of intelligence.(Hence our seti search for elusive terrestrial intelligence continues).

Dumb and Dumber?
Materialists have to talk fast. They've got to have their voices either raised or dripping with sarcasm. Else, it would be impossible to sustain the idea that what they are touting makes any sense at all given that it conflicts with basic science. One oft proffered refuge is time--vasts amount of it.

This appeal to time is supposed to solve all the logical problems that materialistic explanations present. They have no concept of impossible--no matter how high the odds, they believe that they can be overcome.

It reminds me of that Jim Carrie Movie; where Jim's dumber character asks the beautiful lady what she thinks the odds are of the two of them getting together. She replies not a little sarcastically "about a million to one".

[image: image88.jpg]

Jim's character smiles and hugging himself says "so you're telling me there's a chance"!

The truth is odds over 1 in 10 to the 50th power are considered "impossible" by statisticians. The Odds of single bacterium forming from "pre-existing soup" have been estimated to be at least 1 in 10 to the 100,000,000,000th power!

Evolutionist/Materialist: "1 in 10 to the 100,000,000,000th power (hugging himself/herself?) So you're telling me there's a chance!"

(Photo: not even they evolved from monkeys) If only the scientists from the SETI (extraterrestrial)project could get their hands and their analytical ability on the same information that these other scientists are desperately ignoring for the purposes of establishing intelligence outside of man in the universe.

While on the left hand, scientists are looking for just the tiniest bit of information, a word, a number, a sentence or a paragraph from some distant star to prove intelligent life exists, scientists on the right hand have discovered that DNA, which is right here on this planet, in every living cell, consists of four "letters", and is absolutely as much a Language, as German, English or Spanish!

CONCLUSION
There is a language, a language similar to human languages, which is embedded in every living thing, and it gives very intricate instructions to the cell concerning, reproduction, cell growth, formation, the exact timing of these processes and everything else concerning the cell.

It is proof that someone with infinitely higher technical ability than ourselves, is responsible for implanting a DNA message into the cell of everything alive in the universe which says "Hello, I am your Creator".

Yet many biologists (if aware) and other scientists who are blinded by science, and their A Priori adherence to naturalistic explanations of creation have decided that all this information has come about by natural means; i.e. it evolved completely by accident! This is entirely opposite the experience true science, not obscured by the "religious" faith and zeal of materialists, has observed. "Complex" artifacts of this type are artifacts of intelligence.

The precedent has been set. Even if someone should send them a message containing as much as an entire language, there can no longer be any assurance that the scientific community will recognize that as proof that the source isn't nature itself, just as they believe the case to be with DNA, the ultimate artifact.

Human Genome Map Has Scientists Talking About the Divine

Surprisingly low number of genes raises big questions ...

by Tom Abate San Francisco Chronicle, Monday, February 19, 2001

Aftershocks of the human genome announcement rippled through San Francisco all weekend as the annual meeting of the American Association for the Advancement of Science brought thousands of thinkers here to mull the surprising fact that humans have only a few more genes than mice.

But to my mind, the most memorable moment in these last few weeks of genetic astonishments came during an interview with computer scientist Gene Myers at the Maryland headquarters of Celera Genomics, just a few days before the genome maps were made public.

I reached Rockville exhausted from overnight travel and bug-eyed from poring over the maps that I had been given in advance. In return I promised to keep the findings hush-hush while I spent several days interviewing the mapmakers about their findings.

[image: image89.jpg]o

Blinded By Science?

Celera was a frenzy of activity when I arrived. Television crews were shooting interviews. Phones were ringing off the hook. Myers, pressed for time, grabbed a salad from the company cafeteria and managed a few mouthfuls in between sound bites. Celera spokeswoman Heather Kowalski popped in and out of the room where Myers and I met, but paid us little mind, her nose glued to the pager that inundated her with messages and e-mails.

I mention all this because it is in such settings that people like me -- your eyes and ears -- are supposed to plumb the mysteries of our time. In this case, everyone who had seen the map realized that our gene deficit raised enormous questions: If we had roughly the same gene count as mammals that never flew across country on the red eye, or took notes on a steno pad, what interplay of inanimate molecules could possibly explain our complex and curious selves?

Of course, even obnoxious types like me find it tough to barge in and broach such issues in the first breath, but as I kept asking questions and Myers slowly finished his salad, we gradually warmed up to the mystery of how this incredible genetic code came into being.

"We're deliciously complex at the molecular level," Myers said, gesturing with his fork. "We don't understand ourselves yet, which is cool. There's still a metaphysical, magical element."

Myers was the guy who put together Celera's genome map. Celera's sequencing machines had broken the 3 billion chemical letters in a strand of DNA into millions of fragments, each a few hundred letters each.

His software put the fragments back in order just days before Celera and the leaders of the Human Genome Project shared a stage with former President Clinton, last June, to say that they knew the sequence of the genome from end to end. Talk about deadline pressure!

Now, with the pressure off, this former University of Arizona professor waxed philosophical on the code his team had cracked. "What really astounds me is the architecture of life," he said. "The system is extremely complex. It's like it was designed."

My ears perked up.

Designed? Doesn't that imply a designer, an intelligence, something more than the fortuitous bumping together of chemicals in the primordial slime?

Myers thought before he replied. "There's a huge intelligence there. I don't see that as being unscientific. Others may, but not me."

About that time, Kowalski popped in to move Myers to a TV interview and told me she had rearranged things to make sure I interviewed Celera President Craig Venter early enough for me to catch my flight home.

Since that hurried exchange, Myers' words have rattled around in my brain. It's not the sort of sentiment one puts in an article, unless it's being written for one of those papers with screaming headlines sold in supermarket checkout lines: "Genome Mapper Sees Hand of God!"

Myers' sentiment reminded me of another mystery I'd encountered a little over a year ago, during a weeklong "boot camp" at the Knight Center for Science Journalism in Cambridge designed to indoctrinate civilians like me on the genome.

It was our last day and the hard disk between my ears was darn near full when David Bartel of the Massachusetts Institute of Technology walked in and explained how scientists were trying to show how RNA might have been the origin of life. He said DNA was too complex to have been formed by the random encounters of chemicals back when the earth was barely cool.

I remember sitting in class stunned to think that scientists, who could track the origin of the species through the fossil record, and trace genes jumping from organism to organism over time, had lost the scent at the primordial pool.

What Bartel had described was the concept of the RNA world, and if all life had started with RNA that would have been fine with me. Unfortunately, scientists aren't yet sure how RNA came into being.

I recently traded e-mails with Andre Brack, a biologist at the Centre de Biophysique Moleculaire in France and president of the International Society for the Study of the Origin of Life. "The direct formation of RNA is not a generally accepted model for the origins of life," he wrote. Synthesizing RNA out of chemical scraps has turned out to be a problem so far. Brack postulates that a more primitive molecule evolved into RNA, but as for what it might be, "We don't know yet."

A Web search for the term "RNA world" also turned up some interesting writings by Leslie Orgel, a researcher at the Salk Institute in San Diego, about the chicken and egg issue involving proteins.

In modern cells, proteins help make RNA and DNA -- just as DNA and RNA help make proteins. So it turns out science still can't explain the chemical interactions that gave rise to the DNA, RNA and protein molecules that form the triumvirate of life. So scientists can't explain the chemical genesis of the DNA, RNA and protein molecules that form the essential trinity of life.

But such scientific uncertainty lay outside my purview. My job was to cover the race between Celera and the publicly funded Human Genome Project, to explain what the genome told us about ourselves, and not to ruminate on mysteries best left to chemists.

So I kept evolution's big unknowns locked in my mind for months, until Myers' comment and the surprising news about the gene count emboldened me to ask aloud: Could science tell us for certain whether life arose randomly or resulted from a directed design?

"It's a wonderful, big, deep question," said Harvard professor Wally Gilbert, whose 1986 essay titled "RNA World" started scientists thinking about how disorderly molecules might suddenly have snapped to attention and formed the long, self-replicating chains that are the hallmarks of life as we know it.

Gilbert and I had a brief, fun telephone chat. I mentioned the new creationist critique of evolution embodied in books like Lehigh University biochemist Michael Behe's Darwin's Black Box. Behe celebrates the fact that science cannot demonstrate how the molecules that are the foundation of life came into being spontaneously.

Gilbert listened kindly and didn't make me feel a fool for asking whether, in the absence of proof to the contrary, people shouldn't be free to consider the code of life the handiwork of God.

"Of course one is free to believe that for any little piece of the detail, God did it," Gilbert said, untroubled by the absence of proof at the root of evolution.

"From the viewpoint of science, we're surrounded by uncertainty," he continued. "The parts we look at are the parts we don't understand . . . But the scientific belief is that in due course, an explanation will be found."

I thanked Gilbert and said goodbye, and somehow it made me feel better to know that no matter what I chose to believe about the origin of life, that it was faith that would drive my decision, whether it was faith in a maker or faith in our ingenuity to puzzle out the mystery of from whence we came.

Copyright 2001 San Francisco Chronicle Page B - 1. All rights reserved. International copyright secured.

Thanks to:Access Research Network

Precious Gems in Junk DNA?

[image: image90.jpg]

“The existence of large amounts of non-coding DNA (up to 97% in humans) in the genomes of eukaryotes has been used as an argument against intelligent design (and the role of a Creator) and as an argument for the random process of evolution.

Two evolutionary theories attempted to explain the reason for the existence of non-coding DNA.

One theory stated that non-coding DNA was "junk" that consisted of randomly-produced sequences that had lost their coding ability or partially duplicated genes that were non-functional.

The second theory stated that non-coding DNA was "selfish", in that it consisted of DNA that preferentially replicated more efficiently that coding DNA, even though it provided no selective advantage (in fact was somewhat detrimental since it was parasitic).

There have always been problems with these arguments, which have been ignored by many of those making these claims. The main question presented by proponents of the "junk" or "selfish" DNA theories is,

"Why would a perfect God create flawed DNA which is primarily composed of useless, non-coding regions?" The definitive answer has finally arrived, although for many years there have been strong suggestions of what the non-coding DNA is doing in our genomes.“

Source:God and Science.org
Language in Junk DNA

You've probably heard of a molecule called DNA, otherwise known as "The Blueprint Of Life". Molecular biologists have been examining and mapping the DNA for a few decades now.

But as they've looked more closely at the DNA, they've been getting increasingly bothered by one inconvenient little fact - the fact that 97% of the DNA is junk, and it has no known use or function!

But, an usual collaboration between molecular biologists, cryptoanalysists (people who break secret codes), linguists (people who study languages) and physicists, has found strange hints of a hidden language in this so- called "junk DNA".

Only about 3% of the DNA actually codes for amino acids, which in turn make proteins, and eventually, little babies. The remaining 97% of the DNA is, according to conventional wisdom, not gems, but junk.

The molecular biologists call this junk DNA, introns. Introns are like enormous commercial breaks or advertisements that interrupt the real program - except in the DNA, they take up 97% of the broadcast time. Introns are so important, that Richard Roberts and Phillip Sharp, who did much of the early work on introns back in 1977, won a Nobel Prize for their work in 1993. But even today, we still don't know what introns are really for.

Simon Shepherd, who lectures in cryptography and computer security at the University of Bradford in the United Kingdom, took an approach, that was based on his line of work. He looked on the junk DNA, as just another secret code to be broken.

He analysed it, and he now reckons that one probable function of introns, is that they are some sort of error correction code - to fix up the occasional mistakes that happen as the DNA replicates itself. But even if he's right, introns could have lots of other uses.

The next big breakthrough came from a really unusual collaboration between medical doctors, physicists and linguists. They found even more evidence that there was a sort-of language buried in the introns.

According to the linguists, all human languages obey Zipf's Law. It's a really weird law, but it's not that hard to understand. Start off by getting a big fat book. Then, count the number of times each word appears in that book.

You might find that the number one most popular word is "the" (which appears 2,000 times), followed by the second most popular word "a" (which appears 1,800 times), and so on. Right down at the bottom of the list, you have the least popular word, which might be "elephant", and which appears just once.

Set up two columns of numbers. One column is the order of popularity of the words, running from "1" for "the", and "2" for "a", right down "1,000" for "elephant". The other column counts how many times each word appeared, starting off with 2,000 appearances of "the", then 1,800 appearances of "a", down to one appearance of "elephant".

If you then plot on the right kind of graph paper, the order of popularity of the words, against the number of times each word appears you get a straight line! Even more amazingly, this straight line appears for every human language - whether it's English or Egyptian, Eskimo or Chinese! Now the DNA is just one continuous ladder of squillions of rungs, and is not neatly broken up into individual words (like a book).

So the scientists looked at a very long bit of DNA, and made artificial words by breaking up the DNA into "words" each 3 rungs long. And then they tried it again for "words" 4 rungs long, 5 rungs long, and so on up to 8 rungs long.

They then analysed all these words, and to their surprise, they got the same sort of Zipf Law/straight-line-graph for the human DNA (which is mostly introns), as they did for the human languages!

There seems to be some sort of language buried in the so-called junk DNA! Certainly, the next few years will be a very good time to make a career change into the field of genetics.

So now, around the edge of the new millennium, we have a reasonable understanding of the 3% of the DNA that makes amino acids, proteins and babies. And the remaining 97% - well, we're pretty sure that there is some language buried there, even if we don't yet know what it says.

It might say "It's all a joke", or it might say "Don't worry, be happy", or it might say "Have a nice day, lots of love, from your friendly local DNA".

Source:GREAT MOMENTS IN SCIENCE

Genetic Differences Between Man and Chimp Greater Than Expected
Chromosomes reveal surprise human-chimp differences

NewScientist.com news service 18:00 26 May 04

Humans and their closest relatives, chimpanzees, may be more different than geneticists have realized.

[image: image91.jpg]

“Previously, scientists have estimated that humans and chimps differ in about 1.5 per cent of the DNA letters that spell out their genomes. However, these estimates have been based on studies of only small subsets of the two genomes, because the chimp genome has not been sequenced precisely enough to allow a large-scale, base-by-base comparison.

That has now changed, thanks to the International Chimpanzee Chromosome 22 consortium, a team of researchers based in Asia and Europe that has sequenced a single chimpanzee chromosome in unprecedented detail.

The group then compared this sequence against its human counterpart, chromosome 21. They found that the two differ at only 1.44 per cent of the DNA bases that the two chromosomes have in common - a minuscule difference that confirms earlier estimates.

However, each gene contains hundreds or thousands of bases. This means even the tiny difference seen is enough to change the amino acid sequence of 83 per cent of the proteins generated by the 231 genes on the chromosome.

Lost and found
"Simple math probably says the 80 per cent is not surprising," says Asao Fujiyama, a consortium member at the Japanese National Institute of Informatics in Tokyo.

Also, because most of these proteins differ by only a handful of amino acids, they should still be very similar in function.

However, the group also found nearly 68,000 places where genetic material -usually just a few bases - had been gained or lost in one of the species. These changes were enough to cause major differences in the structure of over 20 per cent of the proteins - a much larger difference than previously suspected.

"Since chimps are our closest kin, we thought that protein structures would be highly conserved," says Fujiyama. It is not yet clear, though, how these changes help explain the unique biology of humans.

"We don't have a good understanding of how much of the difference really matters to what makes us human," says Tarjei Mikkelsen, a bioinformaticist at the Broad Institute in Cambridge, Massachusetts, who is involved in analysing the chimpanzee genome.

Journal reference: Nature (vol 429, p 382)

Junk Throws Up Precious Secret

Simple Solution to the Mystery: One Designer!
By Julianna Kettlewell BBC News Online science staff
[image: image92.jpg]R

Who's smarter? The chimp (right)
once battled her own reflection
for seven hours. The scientist,
(left) thinks this chimp is his great,
great, great, etc. grandmother.

Humans and rats share large amounts of DNA A collection of mystery DNA segments, which seem to be critical for the survival of many animals, are causing great interest among scientists.

Researchers inspecting the genetic code of rats, mice and humans were surprised to find they shared many identical chunks of apparently "junk" DNA.

This implies the code is so vital that even 75 million years of evolution in these mammals could not tinker with it.

But what the DNA does, and how, is a puzzle, the journal Science reports.

Excess baggage?
Before scientists began laboriously mapping several animal life-codes, they had a rather narrow opinion about which parts of the genome were important.

According to the traditional viewpoint, the really crucial things were genes, which code for proteins - the "building blocks of life". A few other sections that regulate gene function were also considered useful.

The rest was thought to be excess baggage - or "junk" DNA. But the new findings suggest this interpretation was somewhat wanting.

David Haussler of the University of California, Santa Cruz, US, and his team compared the genome sequences of man, mouse and rat. They found - to their astonishment - that several great stretches of DNA were identical across the three species.

To guard against this happening by coincidence, they looked for sequences that were at least 200 base-pairs (the molecules that make up DNA) in length. Statistically, a sequence of this length would almost never appear in all three by chance.

Not only did one sequence of this length appear in all three - 480 did.

Vital function
The regions largely matched up with chicken, dog and fish sequences, too; but are absent from sea squirt and fruit flies.

"It absolutely knocked me off my chair," said Professor Haussler. "It's extraordinarily exciting to think that there are these ultra-conserved elements that weren't noticed by the scientific community before."

DNA: THE CODE OF LIFE

The double-stranded DNA molecule is held together by chemical components called bases Adenine (A) bonds with thymine (T); cytosine (C) bonds with guanine (G)

These letters form the "code of life"; there are close to 3 billion base pairs in mammals such as humans and rodents Written in the DNA of these animals are 25,000-30,000 genes which cells use as templates to start the production of proteins; these sophisticated molecules build and maintain the body.

The really interesting thing is that many of these "ultra-conserved" regions do not appear to code for protein. If it was not for the fact that they popped up in so many different species, they might have been dismissed as useless "padding".

But whatever their function is, it is clearly of great importance. We know this because ever since rodents, humans, chickens and fish shared an ancestor - about 400 million years ago - these sequences have resisted change. This strongly suggests that any alteration would have damaged the animals' ability to survive.

"These initial findings tell us quite a lot of the genome was doing something important other than coding for proteins," Professor Haussler said. He thinks the most likely scenario is that they control the activity of indispensable genes and embryo development.

Nearly a quarter of the sequences overlap with genes and may help slice RNA - the chemical cousin of DNA involved in protein production - into different forms, Professor Haussler believes.

The conserved elements that do not actually overlap with genes tend to cluster next to genes that play a role in embryonic development.

"The fact that the conserved elements are hanging around the most important development genes, suggests they have some role in regulating the process of development and differentiation," said Professor Haussler.

Rethinking "junk" DNA
The next step is to pin down a conclusive function for these chunks of genetic material. One method could be to produce genetically engineered mice that have bits of the sequences "knocked out". By comparing their development with that of normal mice, scientists might be able to work out the DNA's purpose.

Despite all the questions that this research has raised, one thing is clear: scientists need to review their ideas about junk DNA. Professor Chris Ponting, from the UK Medical Research Council's Functional Genetics Unit, told BBC News Online: "Amazingly, there were calls from some sections to only map the bits of genome that coded for protein - mapping the rest was thought to be a waste of time.

"It is very lucky that entire genomes were mapped, as this work is showing." He added: "I think other bits of 'junk' DNA will turn out not to be junk. I think this is the tip of the iceberg, and that there will be many more similar findings."

Rogue Weeds Defy Rules of Genetics

Here at s8int.com, we don't know how many of you really want to read through two articles on a weed to get to the crux of the problem that these findings present for Evolutionists. Our eyes did get a little heavy but we never actually nodded off.
Mutation as the mechanism for the process of evolution has already been virtually eliminated as far as we are concerned but this may be the final nail in the coffin. It seems as though contrary to all previous thought, organisms like this plant may have the ability to overcome mutations in their genes and restore their genetic codes back to that of prior generations. In other words, a previously unkown method of error correction exists that overcomes the Medellian processes of inheritance. Can you imagine how the "evolutionary process" could have "created" a backup mechanism for overcoming genetic mutations --using the process of mutation? Neither can we. We think that ability comes from the original designer: GOD.

Cress Overturns Textbook Genetics

Helen Pearson

Surprise finding shows that plants rewrite genetic code.

Arabidopsis plants may posses a genetic backup to deal with faulty parental DNA.

[image: image93.jpg]

In a discovery that has flabbergasted geneticists, researchers have shown that plants can overwrite the genetic code they inherit from their parents, and revert to that of their grandparents.

The finding challenges textbook rules of inheritance, which state that children simply receive combinations of the genes carried by their parents. The principle was famously established by Austrian monk Gregor Mendel in his nineteenth-century studies on pea plants.

The study, published this week in Nature1, shows that not all genes are so well behaved. It suggests that plants, and perhaps other organisms including humans, might possess a back-up mechanism that can bypass unhealthy sequences from their parents and revert to the healthier genetic code possessed by their grandparents or great-grandparents.

Robert Pruitt and his colleagues at Purdue University in West Lafayette, Indiana, hit upon the discovery when studying a particular strain of the cress plant Arabidopsis, which carries a mutation in both copies of a gene called HOTHEAD. In mutated plants, the petals and other flower parts are abnormally fused together.

Because these plants pass the mutant gene on to their offspring, conventional genetics dictates that they will also have fused flowers. Not so: Pruitt's team has known for some time that around 10% of the offspring have normal flowers.

Back to the Future

Using genetic sequencing, the researchers showed that this second generation of plants had rewritten the DNA sequence of one or both of their HOTHEAD genes. They had replaced the abnormal code of their parents with the regular code possessed by earlier generations.

And when the team studied numerous other genes, it found that the plants had often edited those back to their ancestral form too. "It was a huge surprise," Pruitt says.

The discovery has left geneticists reeling. "It's really quite stunning," says Detlef Weigel, who studies plant genetics at the Max Planck Institute for Developmental Biology in Tübingen, Germany. "It's a mechanism that no one had any idea existed."

And geneticist Steven Jacobsen at the University of California, Los Angeles, sums it up even more succinctly. "It's really weird," he says.

Hidden Inheritance

Pruitt and other researchers are struggling to explain exactly how the plants could rewrite their genetic code. To do that, they need a template (a version of their grandparents' code) that can be passed from one generation to the next.

One possibility is that the plants use an extra copy of a gene perched elsewhere in their DNA. But this seems unlikely, because the team found that the plants can rewrite the code of genes that have no similar copies elsewhere in the genome.

Instead, Pruitt speculates that the plants carry a previously undiscovered store of the related molecule RNA, that acts as a backup copy of DNA. Such molecules could be passed into pollen or seeds along with DNA and used as a template to correct certain genes. "It's the most likely explanation," Weigel agrees.

Stressed out

Pruitt speculates that this type of gene correction goes on in Arabidopsis under normal conditions, just very rarely. He suggests that it is ramped up when the HOTHEAD gene is mutated, perhaps because the plant becomes stressed.

Indeed, the process could exist because it helps plants to survive whenever they find themselves in difficult condition, such as when water or nutrients become scarce. Such stress could trigger plants to revert to the genetic code of their ancestors, which is perhaps more hardy than that of their parents. To test this, Pruitt is examining whether stressful situations do indeed prompt the same phenomenon.

A similar process might even go on in humans. This is suggested by rare cases of children who inherit disease-causing mutations but show only mild symptoms, perhaps because some of their cells have reverted to a normal and healthier genetic code.

If humans do correct their genes in this way, Pruitt suggests that the procedure might be usefully hijacked by researchers or doctors. They might be able to identify the RNA molecules that carry out the repair and use them to correct harmful mutations in patients.

But for now, Pruitt and other researchers in the field are expecting the paper to prompt a lot of scepticism. "The immediate response is that they must have made a mistake," Weigel says, "but I don't think so."

SOURCE:Nature.com

Rogue Weeds Defy Rules of Genetics

00:01 23 March 2005 NewScientist.com news service

Andy Coghlan

Mendelian inheritance, the central tenet of genetics, is under attack from a few scrawny weeds that have not read the textbooks. The weeds are somehow inheriting DNA sequences from their grandparents that neither of their parents possessed - which is supposed to be impossible.

The orthodox view is that genes are passed down in the form of DNA, and all organisms have to make do with this parental DNA inheritance, mutations and all. Chemical or structural modifications to DNA can switch off genes, and these changes can pass from generation to generation, a phenomenon called epigenesis. But epigenetic changes do not alter the actual sequence of DNA.

Yet that is what seems to occur in the weedy cress Arabidopsis thaliana, the workhorse of plant biologists. Cress with two mutant copies of one gene seem to be able to correct the DNA they pass on, ensuring that at least a few of their offspring revert to normal.

Robert Pruitt, whose team at Purdue University in West Lafayette, Indiana, US, made this extraordinary discovery, thinks that the mutant genes are being repaired using RNA templates inherited from earlier generations.

Other biologists are astonished by the findings. "It's amazing," says David Baulcombe, an expert on plant RNA at the John Innes Centre in Norwich, UK. "The notion that RNA carries the information almost seems like the only way it could happen."

RNA Back-ups

It is possible that the phenomenon is limited to this one plant. But in Nature (vol 434, p 505), Pruitt's team speculates that it might be a more widespread mechanism that allows plants to "experiment" with new mutations while keeping RNA spares as a back-up.

If the mutations prove harmful, some plants in the next generation revert to their grandparents' DNA sequence with the help of the RNA. "It does make sense," Pruitt says.

Such a mechanism would be especially useful to plants that self-pollinate and so are not as genetically variable as other plants. But it might happen in all plants and even animals.

Pruitt's team made the discovery after finding that some Arabidopsis refused to "breed true". To Pruitt's irritation as many as 1 in 10 of the offspring grew normally despite their parents having a mutation in both copies of the hothead gene, which causes petals and leaves to stick to one another. He assumed that normal seeds or pollen were contaminating his trials.

But a series of experiments ruled out contamination. They also ruled out other possibilities, including the gene spontaneously mutating back to the normal form, the existence of more than two copies of the hothead gene, or closely related DNA sequences providing a template for repairs.

Eventually, Pruitt was left with one, unbelievable explanation: the normal offspring were somehow acquiring genetic information from ancestors other than their parents.

Hothead Mutants

"It was our view that it was heresy when we started working on it, but we've had time to get used to the idea now," he says. "I'd say I've been the biggest sceptic all the way along, but every experiment has been done to find a conventional explanation and it's as foolproof as we can make it. I have every confidence in the data, but I'll feel better about it when other people have seen similar things."

The team has also found that in hothead mutants, other faulty genes mysteriously revert to the sequence of earlier generations too. It may be that the phenomenon is caused by the hothead mutation and restricted to plants that carry it, says Ottoline Leyser, who studies plant developmental genes at the University of York in the UK. "People have been working on mutants for years, and they all behave in a Mendelian way," she says.

"It's possible it is just related to this one gene," agrees Pruitt. "We can't rule it out, but I think it's unlikely." Other researchers may simply have dismissed mutants that revert to an ancestral form as the product of contamination, Leyser says. "Maybe it has been under the radar."

Pruitt's team is now trying to find the stash of RNAs from earlier generations that might provide the templates for repair, and work out how it is passed down. "My guess is that it is in the nucleus somehow, or hitchhikes on chromosomes, but that's just speculation," he says.

While the search goes on, Pruitt hopes other biologists will hunt for evidence of the phenomenon in plants, animals and even humans. "If we can understand how these templates are used, we might be able to make our own to order," he says. That might help improve existing methods for repairing genes, which are not yet efficient enough to be used to treat genetic diseases.

Journal reference: Nature (vol 434, p 505)

Researchers Predict Infinite Genomes

Rockville, MD -- Ever since the genomics revolution took off, scientists have been busily deciphering vast numbers of genomes. Cataloging. Analyzing. Comparing. Public databases hold 239 complete bacterial genomes alone.

Photo: Bacillus anthracis. (Image courtesy of Lawrence Berkeley National Laboratory)

[image: image94.jpg]

But scientists at The Institute for Genomic Research (TIGR) have come to a startling conclusion.

Armed with the powerful tools of comparative genomics and mathematics, TIGR scientists have concluded that researchers might never fully describe some bacteria and viruses--because their genomes are infinite.

Sequence one strain of the species, and scientists will find significant new genes. Sequence another strain, and they will find more.

And so on, infinitely.

"Many scientists study multiple strains of an organism," says TIGR President Claire Fraser. "But at TIGR, we're now going a step further, to actually quantify how many genes are associated with a given species. How many genomes do you need to fully describe a bacterial species?"

In pursuit of that question, TIGR scientist Hervé Tettelin and colleagues published a study in this week's (September 19-23) early online edition of the Proceedings of the National Academy of Sciences (PNAS).

In the study, TIGR scientists, with collaborators at Chiron Corporation, Harvard Medical School and Seattle Children's Hospital, compared the genomic sequence of eight isolates of the same bacterial species: Streptococcus agalactiae, also known as Group B Strep (GBS), which can cause infection in newborns and immuno-compromised individuals.

Analyzing the eight GBS genomes, the researchers discovered a surprisingly continual stream of diversity. Each GBS strain contained an average of 1806 genes present in every strain (thus constituting the GBS core genome) plus 439 genes absent in one or more strains.

Moreover, mathematical modeling showed that unique genes will continue to emerge, even after thousands of genomes are sequenced. The GBS pan-genome is expected to grow by an average of 33 new genes every time a new strain is sequenced.

"We were surprised to find that we haven't cornered this species yet," says Tettelin, lead author of the PNAS paper. "We still don't know--and apparently, we'll never know--the extent of its diversity."

To interpret this infinite view of microbial genomes, Tettelin and colleagues propose describing a species by its "pan-genome": the sum of a core genome, containing genes present in all strains, and a dispensable genome, with genes absent from one or more strains and genes unique to each strain.

The pan-genome is more than mere syntax. The concept has real implications for molecular biology. Many important pathogens--including those responsible for influenza, Chlamydia, and gastrointestinal infections, all under study at TIGR--contain multiple strains with specific genomes.

By bringing a pan-genome perspective to the study of these organisms, scientists may better learn how new pathogens emerge and better target therapies to specific conditions.

One approach is to spotlight a species's core genome. On the flip side, scientists may eliminate a core genome, hunting instead for fringe genes that explain a specific strain's unique activity.

TIGR researchers say the pan-genome concept also underscores the limits of traditional known genomes. Researchers often refer to a "type" genome to describe a given species. That singular, representative genome is often simply the strain easiest to acquire from nature or grow in the lab.

Yet scientists worldwide routinely tap these known genomes in public databases to hunt for drug targets, explain ecological niches, and chart evolution. How well do these microbial genomes reflect reality?

As comparative genomics itself evolves, Fraser expects TIGR to increasingly focus on pan-genomes. Many questions remain. Although some microbial species, such as GBS, have infinite pan-genomes, for instance, others are more limited.

Comparing eight independent isolates of Bacillus anthracis (the bacterium that causes anthrax), for instance, Tettelin and colleagues found that just four genomes were sufficient to characterize its pan-genome.

That raises interesting questions about rates of evolution, notes Fraser. "We're intrigued to learn more about the diversity within a given species, and how it happens," she says.

The Institute for Genomic Research (TIGR) is a not-for-profit center dedicated to deciphering and analyzing genomes. Since 1992, TIGR, based in Rockville, Md., has been a genomics leader, conducting research critical to medicine, agriculture, energy, the environment and biodefense.

Why Darwinian Evolution Is Flatly Impossible

Lloyd Pye is not a Christian. Instead, he believes life was planted here by alien intelligences. WE think that criticism of the Darwinian Paradigm by a non-Christian source is interesting. Still, the truth is, we think this particular critique would be of interest no matter who wrote it.
Bio
Lloyd Pye graduated with a B.S. in psychology. He joined the U.S. Army and became an agent for military intelligence. During this time, Mr. Pye began an independent study of human evolution.
At age 30, his studies led him to conclude humans could not possibly have evolved on Earth according to the Darwinian paradigm. He is a lecturer and Author, primarily at "alternative" venues.

by LLoyd Pye

No matter how high evidence was stacked up against evolution in the past, Darwinists could always slip through the "...it COULD have happened..." loophole. As long as genetic mutations and slight physical changes (microevolution) were evident, interspecies transitions (macroevolution) had to be accepted as at least plausible. Not any more. In five brief pages, this article closes the Darwinian loophole, and evolutionary science will never be the same! ...-David Summers, Publisher/Editor

Remembrance of Things Past

[image: image95.jpg]

1999 was the 140th anniversary of the publication of Charles Darwin’s On The Origin Of Species. In that landmark volume he postulated that life on Earth had developed into its millions of forms through a long, slow series of fundamental changes in the physical structure of all living things, plants and animals alike.

Though small and gradual, these changes would be relatively constant. Bit by imperceptible bit, gills would turn into lungs, fins would turn into limbs, scales would turn into skin, bacteria would turn into us.

The problem for Darwin, and for all Darwinists since, came when the mechanism behind those changes had to be explained.

Because Darwin’s era was only beginning to understand cellular function (Gregor Mendel’s treatise on genetics did not appear until 1865), Darwin proposed a system of gradual physiological improvements due to small, discreet advantages that would accrue to the best-adapted progeny (his famous “survival of the fittest”) among all living things (a bit stronger, a bit swifter, a bit hardier), making them subtly different from their parents and producing offspring with similar advantages accruing in their physiological makeup.

When enough small changes had compounded themselves through enough generations voila! A new species would have emerged, sexually incompatible with the original parent stock, yet inexorably linked to it by a common physiological heritage.

Once cellular function came to be better understood, particularly the importance of DNA as the “engineer” driving the entire train of life, it was quickly embraced as the fundamental source of change in Darwin’s original model.

Darwinian evolution, as it came to be called, was indisputably caused by mutations at the genetic level. Because such mutations were obvious to early geneticists, and could eventually be induced and manipulated in their laboratories, it seemed beyond doubt that positive mutations in DNA sequencing were the key to explaining evolution. That left neutral mutations exerting no effect, while negative mutations afflicted only the unlucky individuals who expressed them but had no lasting impact on a species’ collective gene pool.

Darwin's Blackest Box

In 1996 Michael Behe, a biochemistry professor at Lehigh University in Bethlehem, Pa., published a book called Darwin’s Black Box. He defined a “black box” as any device that functions perfectly well, but whose inner workings remain mysterious because they cannot be seen or understood.

To Charles Darwin the living cell was an impenetrable black box whose inner workings he could not even imagine, much less understand. To scientists today the cell box is no longer quite as black, but it is still dark enough to leave them with only a faint understanding of how it works.

They know its basic components and the functions of those components, but they still don’t know how all those pieces fit together to do what cells do--live.

Life is still every bit the profound mystery it was in Darwin’s day. Many additional pieces of the puzzle have found their way onto the table since 1859, but scientists today are not much closer to seeing the whole picture than Darwin or his cronies.

That is an ironic reality which few modern Darwinists will accept in their own hearts and minds, much less advertise to the world in general.

So they supply the media with intellectual swill that the media, in turn, unknowingly palms off as truth, while the scientists edgily cross their fingers and hold their breath in the hope that someday, maybe even someday soon, but certainly before the great unwashed get wise to the scam, they will finally figure out the great secret...they will see into the heart of the universe’s blackest box...they will understand how life actually works, from the first moment of the first creation to evolution itself.

Shall We Gather At The River

Darwinists teach and preach that life began spontaneously in a mass of molecules floating freely in the Earth’s earliest rivers and seas. Those molecular precursors somehow formed themselves into organic compounds that somehow formed themselves into the very first living organism.

This incredible feat of immaculately choreographed bioengineering was, Darwinists insist, accomplished without the aid of any outside agency, such as a Prime Mover (what some would call “God”), and especially not anything extraterrestrial.

It was done using only the materials at hand on the early Earth, and accomplished solely by the materials themselves, with a probable assist from a perfectly timed, perfectly aimed lightning bolt that, in the most serendipitous moment imaginable, swirled tens of thousands, or even hundreds of thousands of inanimate molecules into a living entity.

For as glibly as Darwinists have fashioned and promoted this scenario in schools to this day, the complexity of its mechanics might challenge the creative skills of a busload of Prime Movers.

Countless lipids have to somehow be coaxed to form a membrane that somehow surrounds enough strands of DNA to create a cell that can manage life’s two most basic functions: it must absorb organic and inorganic compounds in its environment and turn them into proteins, which can then be converted into energy and excreta; and it must have the ability to reproduce itself ad infinitum.

If all of those varied factors, each a bona fide miracle in itself, do not occur in the precise order demanded by all living cells for their tightly orchestrated, step-by-step development, then the entire process becomes laughably improbable.

British astronomer Fred Hoyle has offered the classic analogy for this scenario, stating that its actual likelihood of being true and real equals “that of a tornado sweeping through a junkyard and correctly assembling a Boeing 747.” It did not and could not happen then, just as it cannot be made to happen now.

The very best our biochemists can do today is construct infinitesimal pieces of the puzzle, leaving them little nearer to seeing how life truly works than Darwin and his cohorts 140 years ago.

But why? What’s the problem? Haven’t we cracked the atom? Haven’t we flown to the moon? Haven’t we mapped the ocean floors? Yes, yes, and yes. But those things were easy by comparison.

Looking For Life In All The Wrong Places

If the Darwinists are so wrong, where are they wrong? What is the fundamental mistake they are making? It has to do with where they are looking, which is the cell, inside the cell, and specifically at the functioning of DNA. Because the twisting double-helix of DNA contains the instructions for all of life’s processes, the assumption has always been that disruptions in the patterns of those instructions are the only logical explanation for how physiological changes at both the micro (small) and macro (large) level must be created and executed.

In other words, changes in DNA (mutations) must be the engine driving all aspects of evolutionary change. Nothing else makes sense.

Sensible or not, however, it is wrong. Why? Because in 1984 a group of British researchers decided to do an experiment utilizing what was then considered to be a universal truth about genes, handed down from Gregor Mendel himself: the idea that genes are sexless.

Mendel had postulated that a gene from either parent, whether plant or animal, was equally useful and effective throughout the lifetime of the individual possessing it. This was taken as gospel until those British researchers tried to create mouse embryos carrying either two copies of “father” genes or two copies of “mother” genes.

According to Mendel’s laws of inheritance, both male and female embryos should have developed normally. After all, they had a full complement of genes, and if genes were indeed sexless they had all they needed to gestate and thrive.

The researchers were stunned when all of their carefully crafted embryos were dead within a few days of being transferred to a surrogate mother’s womb.

How could it happen? What could have gone so wrong in a scenario that couldn’t go wrong? They were completely baffled.

What they didn’t know, and what many refuse to accept even now, fourteen years later, is that they had unwittingly opened their own--and their icon’s--darkest, blackest box.

They had ventured into a region of the cell, and of the functioning of DNA, that they hadn’t imagined was off-limits. By taking that inadvertent journey they ended up forging an entirely new understanding of Mendelian inheritance, while driving a stake through the already weakened heart of Darwinian evolution.

A Time To Live And A Time To Die

Normally, father genes or mother genes control the expression of their own activity. A father gene might give, for example, the signal for a crop of head hair to grow--to “express” itself--and to stop expressing when the follicles had been constructed in their proper places in the scalp. The cessation of the expressing process is called methylation, which is the surrounding of expressing genes with clusters of chemicals that shut them off (picture the cap being put back on a toothpaste tube).

In the same way, a mother gene might express a pair of eyes and then, when they were completed, “methylate” the gene’s growth processes into inactivity.

Until 1984, it was believed that all genetic function operated the same way. If a gene or suite of genes came from Dad’s side of the mating process, then those genes managed their own affairs from birth until death. And the same held true for genes coming from Mom’s side of the mating.

But certain genes turned out to exhibit radical differences, depending on whose side of the mating process they came from. When the female mouse embryos died, it was found that genes vital to their growth had inexplicably never been turned on at all, while still others were never turned off (methylated) and spiraled unchecked into cancers.

Even more baffling, the fatal processes in the all-male embryos were entirely different from those in the all-females. The embryos were dying for reasons that were clearly sex-biased. What could it possibly mean?

Imprinted genes were found to be the culprit. Imprinted genes, it turned out, could be expressed by either parent and, incredibly, methylated by the other parent!

Somehow, someway, by means not clearly imagined, much less understood, genes from one parent had the ability to independently begin or end processes that were critical to the lives of forming embryos.

In the world of genetics as it had always been perceived, that was impossible.

Only a localized (sexless) gene should be able to control its own destiny or purpose, not a separate gene from an entirely different parent.

Cooperating genes broke all the rules of physical inheritance that had been written by Gregor Mendel.

Yet imprinted genes do, in fact, disregard Mendel’s rules; and by doing so they provide the above mentioned stake that will inevitably be driven through the heart of classic Darwinian evolution.

Life's Blueprint Writ Wrong

So far geneticists have identified about 20 imprinted genes embedded within the 80,000 to 100,000 believed to comprise the entire human genome. New ones are discovered on a regular basis, with many geneticists predicting the final tally will reach hundreds, while others suspect the total might reach into the thousands.

But whether hundreds or thousands, any imprinted genes at all means that classic Darwinism can no longer count on mutations in DNA as a plausible mechanism for fundamental physical change.

For mutations to be acceptable as the engine of Darwinian change, they have to be able to occur in isolation and then, as stated earlier, pass themselves intact to succeeding generations. By definition that means they have to be able to regulate their own functions, both to express and to methylate their genetic processes.

Whenever a trait mutates, whether a longer limb, a stronger muscle, or a more efficient organ, it should pass into the gene pool whole and complete, not half of it being expressed from the male side of a pairing and half from the female side.

Why? Because both parents would have to mutate in complementary ways at the same time to the same degree...and then they would have to find each other and mate in order to have even a chance to pass the mutation on!

[image: image96.jpg]

Natural mutations, while statistically rare, are clearly documented. They can be neutral, negative, or positive. So when geneticists contend that isolated mutations in DNA can occur and be passed on to succeeding generations, they first assume the individual with the mutation has been fortunate enough to have the correct one out of the three possibilities.

They further assume the individual survives the brutal winnowing process Darwin so correctly labeled “survival of the fittest.” But fittest or not, any fledgling animal or plant must contend with an infinite number of ways to miss the boat to maturity.

Assuming that passage is safe, the lucky individual with the positive mutation has to get lucky several more times to produce enough offspring so that at least a few of them possess his or her positive mutation and also survive to maturity to pass it along.

It is a series of events that, taken altogether, are extremely unlikely but at least they are feasible, and they do, in fact, happen.

Imprinted genes, however, neatly sever those threads of feasibility by making it literally impossible for any mutation, positive or otherwise, to effect more than the individual expressing it.

There is certainly no way for it to work its way into a gene pool regulated by imprinted genes. Why? For the reasons just stated above: for a mutation to be implemented, it must be beneficial and it must be paired with a similar change in a member of the opposite sex.

Thus, if only a handful of genes are capable of being turned on and off by different parents, then Darwinian evolution has no place in the grand scheme of life on Earth. Imprinting shoves Darwinists well beyond any hope of feasibility, to a region of DNA where change is incapable of being positive.

Timing Really Is Everything

What we are really talking about with imprinting processes is timing, the most exquisite and incomprehensible faculty any gene possesses. By knowing when--and being able--to turn on and off the millions to billions of biological processes that create and sustain living organisms, genes control the switches that control life itself.

In effect, whatever controls the timing switches controls the organism. If, for example, only one methyl group misses its turn-off signal on an expressing gene, the resultant non-stop expressing will lead to cellular overproduction and, ultimately, cancer.

Conversely, if only one gene fails to express when it should, at the very least a seriously negative event has occurred, and at worst the organism has suffered a catastrophe that will terminate its life.

More important than this, however, is that timing sequences cannot be altered in any way, shape, or form that will not be detrimental to offspring. In other words, the “evolution” of a timing sequence in the development of an embryo or a growing offspring simply cannot be favorable in the Darwinian sense.

Why? Because in terms of results it is already perfect. And how do we know it is perfect? Because the parents both reached maturity.

What is so special about their reaching maturity? It means their own timing sequences performed perfectly in their own embryos, with their initial sperm and egg differentiating in millions of ways to become their bodies. (In plants the same principle holds true).

Then their growing period developed perfectly, with its millions of different timing events leading to their limbs and organs growing to their proper sizes and carrying on their proper functions.

Any alteration of that perfection can be, and nearly always is, devastating. In golf a putt drops or it doesn’t. In timing sequences, they are started and stopped precisely, or not. There is no room for error or improvement (no third condition called “better”).

Thus, no genetic alteration to timing can create the faster legs, larger horns, sharper teeth, etc., called for by Darwin’s theory of piecemeal change.

This is why gills cannot become lungs, why fins cannot become limbs, why scales cannot become fur or skin. No single timing mechanism can “evolve” without altering the perfection that has been passed to offspring by parents through untold generations.

A good analogy is the building of a house. We start with a blueprint. Analogize this with the genetic blueprint provided by DNA. The former outlines the physical materials that go into a house: wood, nails, sheetrock, doors, etc.

The latter outlines the physical materials that go into creating a body: blood, bones, skin, hair, etc. Next, we bring in the carpenters who will build the house.

It is they who, following our carefully drawn blueprint, will determine everything that will be done to create our house. More importantly, they will determine when all parts of the house will be built, when any particular process will start and when it will stop. They will build the floor before the walls, the walls before the roof, etc.

Building our house is thus a two-part project: what to build, and how and when to build it. It is the same with living organisms, whose carpenter genes (the mysterious timing mechanisms that turn growth processes on and off) determine their success.

Now it becomes easy to understand Darwin’s fundamental error. While examining the widely varied houses of living organisms, he saw no trace of the invisible carpenters who have the decisive hand in their creation. Therefore, his theory did not--and so far cannot--account for the fact that carpenter genes invariably prohibit alterations.

If I Had A Hammer

As with a house, DNA contains or provides everything necessary to create a particular organism, whether animal or plant. DNA has the further capacity to define and manufacture the physiological materials needed to create the entirety of the organism, precisely when they are needed and to the exact degree they are needed. And, perhaps most wondrous of all, DNA contains the ineffable carpenter genes that determine when each phase of the organism’s construction will begin and end.

Any organism’s parents will have passed to it a set of DNA blueprints of what to build and how to build it, which are nearly always perfect with respect to timing, but allowing slight variations in what is built. On the occasions when faulty timing does lead to tragedy, the imperfections are due to sperm-egg misconnects, or molecular anomalies in DNA caused by radiation or chemicals.

Where classic Darwinian evolution completely breaks down is in not allowing carpenter genes to exist separately from end results. Darwinism contends that when any aspect of an organism’s materials change (i.e., a mutation in some strand of DNA which changes some aspect of physical structure), that organism’s carpenter genes smoothly accommodate the change (alter the blueprint) by adjusting the timing sequences (beginning and end) of that structure’s development.

This is not reality.

A Watusi’s thighbone takes just as long to form as a Pygmy’s thighbone (about 18 years), so only the end results--their respective sizes--have changed, not their timing processes. This is one reason why all human beings can so easily interbreed, even the unlikely combination of Watusis and Pygmies.

Our vast array of underlying genetic timing mechanisms, including our imprinted genes, have been handed down intact (unevolved!) since the beginning of our existence as a species. Thus, what is built can be slowly, gradually altered; how it is built cannot.

This obvious fact...this undeniable truth...has the most profound implications: In the carpenter genes of successful organisms, no improvement is possible! And without improvement, via Darwinian change, how could they have evolved? Not just into something from nothing, but into millions of interlocking, tightly sequenced commands that smoothly mesh over extended periods as organisms develop from embryo to birth to sexual maturity? The short answer is, “They can’t.”

What all this means, of course, is that everything we think we know about how life develops on Earth is flatly wrong. It means all of our “experts” are totally mistaken when they tell us that Darwin’s theory of gradual mutations has led to the development of all species of plants and animals on the planet.

Nothing could be further from the truth. Darwinism cannot work now, it has never been able to work, and the time has come for its supporters to stop their intellectual posturing and admit they need to go back to their drawing boards to seek a more plausible explanation for what is surely life’s greatest single mystery.

Lloyd Pye: ESSAY ON CARPENTER GENES
Exposure Magazine, November 1998

Non Coding DNA; From Junk to "Bling"?

"Why would a perfect God create flawed DNA which is primarily composed of useless, non-coding regions?" ..Materialists
"Ummm, He didn't"..s8int.com

Salvage prospect for 'Junk' DNA By Paul Rincon BBC News April 26, 2006

The genome may possess far more complexity than was imagined.

Photo:DNA; de rigeur!
[image: image97.jpg]THE
BIOCHEMICAL
10 EVO

A mathematical analysis of the human genome suggests that so-called "junk DNA" might not be so useless after all. The term junk DNA refers to those portions of the genome which appear to have no specific purpose.

But a team from IBM has identified patterns, or "motifs", that were found both in the junk areas of the genome and those which coded for proteins.

The presence of the motifs in junk DNA suggests these portions of the genome may have an important functional role.

The findings are reported in Proceedings of the National Academy of Sciences journal. But they will have to be verified by experimenters in the lab, the scientists behind the work point out.

Dr Andrew McCallion, who was not an author on the new paper, commented: "Up until not so long ago, we were under the impression that the vast majority of information in the genome, if not all of it, was encoded in those stretches of DNA that encoded proteins.

"We now understand there is much more complexity involved," Dr McCallion, from the McKusick-Nathans Institute of Genetic Medicine at the Johns Hopkins University School of Medicine in Baltimore, US, told the BBC News website.

Lead author Isidore Rigoutsos and colleagues from IBM's Thomas J Watson Research Center used a mathematical tool known as pattern discovery to tease out patterns in the genome.

This technique is often used to mine useful information from very large repositories of data in the worlds of business and science.

Scrapheap Challenge

They sifted through the approximate total of six billion letters in the non-coding regions of the human genome and looked for repeating sequence fragments, or motifs. "One of the things that arises from this paper is that junk DNA may not be junk. But this needs to be verified," Dr Rigoutsos told the BBC News website.

DNA IN HUMAN CELLS

[image: image98.jpg]

The double-stranded DNA molecule is held together by chemical components called bases Adenine (A) bonds with thymine (T); cytosine (C) bonds with guanine (G) These "letters" form the "code of life".

There are estimated to be about 2.9 billion base-pairs in the human genome wound into 24 distinct bundles, or chromosomes.

Written in the DNA are 20-25,000 genes, which human cells use as starting templates to make proteins. These sophisticated molecules build and maintain our bodies.

The researchers found millions of the motifs in non-coding DNA. But roughly 128,000 of these also occurred in the coding region of the genome. These were also over-represented in genes which are involved in specific biological processes.

These processes include the regulation of transcription - the beginning of the process that ultimately leads to the translation of the genetic code into a peptide or protein - and communication between cells.

Dr Rigoutsos said his team's work suggested, "a connection between a vast area of the genome we didn't think was functional with the part of the genome we knew was functional.

"The average lab does not have the resources to prove or disprove this, so it will need a lot of effort by lots of people," he explained.

Gene silencing

The paper in PNAS suggests that the actual positioning of the motifs is associated with small RNA molecules that are involved with a process called post-transcriptional gene silencing (PTGS).

"A human embryo starts out as a single fertilised cell and rapidly divides into a widely complex series of cells that become a human being," explained Dr McCallion.

"Every cell in that human being contains the same complement of genes and what makes each cell different is the precise way that genes are turned on and turned off."

PTGS turns genes off after the process of transcription has taken place. One way in which this occurs is through "RNA interference", which involves the introduction of double-stranded RNA molecules.

These trigger the degradation of another type of RNA molecule known as messenger RNA (mRNA), "down-regulating" the gene. During transcription, this molecule encodes and carries information from genes to sites of protein synthesis.

These regions may indeed contain structure that we haven't seen before. Dr Isidore Rigoutsos, IBM.

"If indeed one of them corresponds to an active element that is involved in some kind of process, then the extent of cell process regulation that actually takes place is way beyond anything we have seen in the last decade."

http://s8int.com/dna1.html
What does the fossil record teach us about evolution?

What does the fossil record really teach concerning the theory of evolution? Do the fossils demonstrate the progression from simple structures to complex organisms? The following facts need to be considered:

Abrupt appearance of animals.

All the different, basic kinds of animals appear abruptly and fully functional in the strata - with no proof of ancestors. "Evolution requires intermediate forms between species and paleontology does not provide them." (David Kitts, paleontologist and Evolutionist) Darwin was embarrassed by the fossil record. It contains no proof for macroevolution of animals.

Plants appear abruptly, too.

Evolutionist Edred J.H. Corner: "... I still think that to the unprejudiced, the fossil record of plants is in favor of special creation." (Evolution in Contemporary Thought, 1961, p.97) Scientists have been unable to find an Evolutionary history (beginning to end) for even one group of modern plants.

Animals unchanged.

Contrary to common belief, most fossils are not of extinct types of animals. Most fossils are very similar (and often totally identical) to creatures living today. It is said there are many more living species of animals than there are types known only as fossils. If Evolution is true, one may wonder why the case is not just the reverse! Evolutionary history is supposed to be filled with temporary, intermediate stages of Evolution, from amoeba to man.

Sufficient fossils.

There is a continuing lack of evidence for Evolution despite an enormous number of fossils. Although scientists will continue to discover new varieties of fossil animals and plants, it is generally agreed that the millions of fossils already discovered (and the sediments already explored) provide a reliable indication of which way the evidence is going. That is, there will continue to be little or no fossil evidence found to support Evolutionism.

Fast strata formation.

There is increasing evidence that many sedimentary rocks, which some thought took thousands or millions of years to accumulate, almost certainly were deposited in only months, days, hours, or minutes.

Rapid coal formation.

The old Evolutionary theory about coal forming in swamps is wrong. There is increasing evidence that massive coal deposits were formed in deep flood waters. Various coal layers in the U.S. consist mainly of sheets of tree bark abraded from huge masses of uprooted trees. The bark layers were buried in mud and carbonized into coal. Coal formation is relatively quick when heat is applied.

Fossilization requires very special conditions.

Dinosaur and other fossils could not have formed in the way suggested by most Evolutionary books. Animals almost never fossilize unless they are buried quickly and deeply - before scavengers, bacteria and erosion reduce them to dust. Such conditions are highly unusual. In almost all cases, the very existence of the fossils, in the types and numbers discovered, strongly indicates catastrophic conditions were involved in their burial and preservation. Without such conditions, there seems to be no plausible way to explain their existence. Huge dinosaurs, huge schools of fish, and many diverse animals are found entombed by massive muddy sediments which hardened into rock. Almost all fossils are found in water-laid sediments.

Wrong order for evolution.

It has been reported that "80 to 85% of Earth's land surface does not have even 3 geologic periods appearing in 'correct' consecutive order" for Evolution.

http://www.christiananswers.net/q-eden/edn-c006.html
Appendix Y
CREATION vs. EVOLUTION – 50 Details, Facts and Proofs
Creation Is Provable. -- Evolution Is Not
En Espanol
Evolution/Creation ?

Most branches of modern science were founded by believers in creation. The list of creationist scientists is impressive. A sample: Physics: Newton, Faraday, Maxwell, Kelvin. Chemistry: Boyle, Dalton, Ramsay. Biology: Ray, Linnaeus, Mendel, Pasteur, Virchow, Agassiz. Geology: Steno, Woodward, Brewster, Buckland, Cuvier. Astronomy: Copernicus, Galileo, Kepler, Herschel, Maunder. Mathematics: Pascal, Leibnitz.

Even today, many scientists reject particles-to-people evolution (i.e. everything made itself). The staff scientists working at the Creation Science Foundation have published many scientific papers in their own fields. Dr Russell Humphreys, a nuclear physicist working with Sandia National Laboratories in Albuquerque, New Mexico, has over 20 articles in physics journals, while Dr John Baumgardner's catastrophic plate tectonics theory was published in Nature. Dr Edward Boudreaux of the University of New Orleans has published 26 articles and four books in physical chemistry. Dr Maciej Giertych, Head of the Department of Genetics at the Institute of Dendrology of the Polish Academy of Sciences, has published 90 papers in scientific journals. Dr Aw Swee-Eng was Associate Professor of Biochemistry at the University of Singapore, and is now Head of the Department of Nuclear Medicine and Director of Clinical Research at Singapore General Hospital. So an oft-repeated charge that no real scientist rejects evolution is completely without foundation.

Thanks toAnswers In Genesis for this.

The best argument that there is a GOD - and it often moved me deeply - is this one that he proves from generation of species: a cow always bears a cow, a horse a horse, etc. No goldfinch produces a siskin. Therefore it is necessary to conclude that there is something that directs everything thus. ---Martin Luther (350 yrs. before Darwin).
[image: image99.jpg]The genome may possess far more
complexity than was imagined

These boots were found in Iraan, Tx. recently. The bones are completely fossilized, yet

the leather is hardly decomposed. The stitching is even visible.

Question: How old are the above? a.) Millions of years b.) 150 years

Can things fossilize quickly? a.) No, I don't believe my eyes b.) Yes

1. I love science. The further it advances, the more it disproves "Darwinian" evolution.

In fact, science has advanced to the point that almost all secular scientists have completely abandoned "Darwinian" evolution in favor of "rapid mutation", "radial symmetry", "punctuated equilibrium", or variations of this far-out theory. It is the only explanation (in their minds) for the complete lack of fossil evidence (despite literally millions of discovered fossils) of any specie changing into another. There is no such thing as macro-evolution. Micro-evolution, however, is very possible and is in fact explained in the Bible. "...all their "kinds" and all their variations." In other words, species adapt, sometimes quite quickly. However, a finch is still a finch (irony intended) after adapting. A lizard is still a lizard and a monkey is still a monkey ! Charles Darwin himself summed it up best in his "book." "Noting the abundance of fossils, numerous transitionals must be found to prove my theory." Enough said !

 Science, real science—the work that ferrets out empirical facts about the nature that surrounds us—has been co-opted by an ancient philosophical/religious doctrine the origins of which can be traced back to at least 400-700 years before Christ. Known today variously as scientism, evolutionism, metaphysical naturalism, and Darwinism, this doctrine has been so effectively interlaced with science that it is often difficult for the scientist, much less the layperson, to separate the two.
2. The research dealing with mans "evolution"

from the apes (or to be specious, ape-like ancestors) begins with the assumption that man did in fact evolve from the apes. No observations or interpretations are allowed to question this apriori assumption. What has been sought in paleo-anthropology then are the transitional stages from ape-like animals to man. Transitional forms have proven as elusive here, however, as between any other plants or animals. In short, the missing link remains missing.
3. Past mistakes:

a. Piltdown Man
b. Nebraska Man
c. Ramapithicus
d. Australopithecus
e. Australopithecus Afarensis..."Lucy"
f. Homo Habilis
g. Homo erectus
h. Neanderthal man
In conclusion, it seems there is no end to the speculation over the bestial ancestry of man and it would appear that all scientific caution has been thrown to the wind. However, with today's scientific advantages and advances we will see evolution falling farther by the wayside scientifically and advanced as fact philosophically to our children. There is more than ample evidence for mans sudden and abrupt appearance-creation if you will-and absolutely none for a long gradient process or evolution. It takes more faith to believe in evolution than it does creation. One is easily proven and apparent while the other is frauds and tricks.

Science news

Martin Rees wins cosmology prize... PhysicsWeb Fri Sep 14 09:35:36 PDT 2001
New Interest in the Outer Solar System... Cosmiverse.com Fri Sep 14 07:11:40 PDT 2001
A Brief History of Hubble... Cosmiverse.com Fri Sep 14 07:11:40 PDT 2001
NASA Chases Hurricane Erin... Cosmiverse.com Fri Sep 14 07:11:00 PDT 2001
Nuclear plants might not withstand terrorist attacks... Grist Magazine Fri Sep 14 01:32:48 PDT 2001
4. Reverse geology

The geologic table shows that rocks are in a sequential layer from pre-cambrian upward to the earth's crust. However, no place on earth has this sequential pattern from "oldest" to "youngest". In fact, there is a rock in Alberta that no evolutionist will discuss without resorting to outright lying. This pre-cambrian rock is 350 miles long by 15 miles wide by 7 miles deep. How did it get to the top if it's one of the oldest. Any scientist will tell you it's impossible to move something of this mass through the earth. Also, there are no "up-thrust" marks anywhere on this rock. In conclusion, there is no geologic table-just a tool for "duping" innocents. Want to see even more great examples ? Click here .

 5. Paraconformity

This describes rock layers that are missing. "Gaps" in the geologic table where one layer of rock is on top of the other with one missing in between - sometimes 100's of millions of years without any of the gullying or weathering generally used as an excuse for this behavior. At several places in the Baltic region, clays of Pleistocene age rest directly on clays of cambrian age fossils - a gap of over 400 million years. Yet, in the same region, layers can hardly be located, so similar are the two clays. More info here.

6. Oil and coal
When the carbon-14 test was young they used to date all sorts of things. The main 2 were oil and coal. Tests of these 2 substances using the carbon-14 method reveal them to be just several thousand (10-14) years old, instead of the millions they were thought to be by evolutionists. After these early dates were found, scientists stopped using it to date these substances as it threw everything out of kilter. The production rate of C-14 in the atmosphere exceeds the decay rate by about 30% When this non equilibrium data is used instead of the unwarranted evolutionary assumption of equilibrium, computed dates of all the organic materials fall within 10,000 years. If the atmosphere really were old, by now, these two rates would be in equilibrium. Thus, the disparity in the two rates confirms a young atmosphere. Oil, coal, natural gas, and other items evolutionists suppose are very old have been dated by C-14. But, this should not be possible because this dating method is no good past about 50,000 years. So, the ability to date coal, oil, etc., shows these materials are recent.

7. Stasis

This field of observation studies the fact that most animals have remained the same, despite millions of years of time to evolve. Many fossils from older rocks, when compared to their modern counterparts, are often identical in form. Not one type of change into another has ever been recorded, yet evolution is regarded in most circles as fact.

8. Transitionals

If life has always been in a state of continual transmutation from one species to another, as evolutionists insist, then we would expect to find many fossil intermediates between all the species. However evolutionists must explain the following gaps: non-living matter to protozoan, protozoan to metazoan, metazoan to invertebrates, invertebrates to fish, fish to amphibians, amphibians to reptiles, reptiles to birds, reptiles to fur-bearing quadrupeds, quadrupeds to apes and apes to man.

9. Petrified trees

This represents an enormous enigma to evolutionists. They speak of a different kind of burial than is going on today. They also point to a catastrophic event, rather than slow burial. Their bark remains intact, indicating a very different method of deposition than we now currently know. This speaks of an event of enormous power.

10. Polystratic plants

These are fossilized plants or trees that extend through several layers of rock, oftentimes through as many as 20 feet of rock, representing many, many years of deposition according to evolutionists. However, there is 1 even more amazing specimen. It is a club moss extending 120 feet through several different rock layers, representing 300-400 million years in the evolution model. Evolutionists have often passed this of as a reburial event but this can hardly be the case if the rock comes right up against the trunk of the tree. There is another example of this at Spirit Lake in Washington state. Check it out. Evolutionists will point to the coal and peat deposits in Nova Scotia. These examples are no more than 5 feet tall and are in a moderately young layer of rock. Ask them to explain the club moss in Texas over 120 feet tall!

11. Ephemeral markings

These are marks such as ripple-marks, rain imprints, worm trails and animal tracks. In fact one of the most amazing specimens was found by Dr. Carl Baugh at Glen Rose, Tx. A whole worm fossilized half in and half out of the rock. When you put water on it, it even turns pink. This hard evidence flies in the face of what evolutionists would have you believe about deposition and soft skin!! It should be totally impossible to find such a fossil, let alone the thousands of animal tracks, rain drop patterns,etc.

12. Soil layers

This is another huge area of concern for evolutionists - the lack of extensive soil layers in the fossil record. With all these layers exposed for millions of years, you would expect to find numerous soil layers. Even in extreme desert environments these should build up. Yet in the fossil record there is very scant evidence of any build-up. Selected areas of soil layers is exactly what you would expect for the geology of a world-wide flood.

13. The first Law of Thermodynamics
It states: There can be no creation or annihilation of mass/energy. One form of energy can be converted into another, one state of matter can be converted into another, and there can even be matter/energy conversions. However the total amount of matter and energy remains constant. What does this mean? The universe could not just spring into existence by accident.

14. The Second Law of Thermodynamics

This is my all-time favorite. To refute this law, you either have to be a liar or ignorant of science totally. This law tells us that anything which is organized , tends with time, to become disorganized. Any physical system left to itself will decay, or , lose energy and organization within the system. Instead of being highly organized like our earth's system, everything tends to become gradually disorganized. Chemical processes will reach equilibrium then become inert. In other words, this law says the increase of information required for a life form to evolve could not happen as this increase in information by itself violates the law. Evolutionists would have you believe in a constant increase in order strictly by chance millions of times. Not possible!! In fact, evolutionists have cited ice cubes and bridges as an example of this law being violated. Absurd! Both of these things reach a peak of "order", but from then on are degrading. Besides, these things are "created", so of course they would tend to start off "ordered". Neither of these things, or anything else, can assemble itself from raw materials.

ASIDE: Evolutionists commonly object that the Second Law applies to closed, or isolated systems, and that the Earth is certainly not a closed system (it gets lots of raw energy from the Sun, for example). However, all systems, whether open or closed, tend to deteriorate. For example, living organisms are open systems but they all decay and die. Also, the universe in total is a closed system. To say that the chaos of the big bang has transformed itself into the human brain with its 120 trillion connections is a clear violation of the Second Law.

For a very detailed explanation that answers the critics, click here.

Another great explanation here.

Update!! The Laws of Cause and Effect and the 1st and 2nd Law of Thermodynamics have been Invalidated by Modern Science!
15. Biogenetic law

This law has 2 provable concepts to it: (a) Life can only come from life. (b) Like kinds always give rise to like kinds. In all the years of observing nature, scientists have never seen this law broken or violated. Detailed explanation

16. Angular momentum

The sun should have 700 times more angular momentum than all the planets combined. Instead the planets have 50 times more angular momentum than the sun. What this means is that this planetary system was not made in an evolutionary pattern by particles gravitating together.

Want a detailed explanation?
17. Poynting-Robertson Effect

The sun acts as a giant vacuum sweeping up about 100,000 tons of inflow per day. The sun's radiation pressure serves to push small interplanetary dust particles outward into space. If the solar system is really billions of years old, the solar system should have been swept clean by now - yet there are billions of particles in our solar system.

18. Magnetic Field

Over the past 150 years, careful measurement by scientists have shown that the earth's magnetic field decreases by half every 1400 years. Extrapolating backwards, it is shown that the earth only 10-12,000 years ago would have been a magnetic star, totally incapable of supporting any life - even the most simple. Please click here for a more detailed explanation. For a great abstract click here.

19. Super Novas

When stars run out of gas they explode. During the course of the life of the galaxy there should be a number of super nova remnants visible from earth. Accordingly, for galaxies this size, there should be 7,250 super nova remnants visible using the evolution model. In reality, there are only 205 - very much in line with the creation model. For a much more detailed explanation, click here.

20. The Human Eye

Darwin said that the human eye made him shudder in terms of the evolutionary process - and rightly so. In his day almost nothing was known about the complexity and sophistication of this organ. In fact, we still don't know everything. It is able to do 100,000 separate functions each and every day, then while you sleep, do its own maintenance work. Truly one of the wonders of GOD. Considering the amount of complex structures that went into the eye, as well as the highly integrated synchronization, it is difficult to understand how the evolutionists can believe the eye came from a natural trial and error process. The eye is well known to be useless unless fully developed. It is ridiculous to think that any organism could live, let alone develop, during the thousands of years evolutionists say it would take to develop an eye. That's not all, however. The eye did not develop once. There are five different types of eyes (that we know of) - man's, squids, vertebrates, arthropods, and trilobite eyes. Enough said!

21. Sea Slugs

The sea slug is an truly impressive design that can be used to show evolution false. Sea slugs feed on the sea anemone. What makes this so impressive is that the anemones have poison harpoons that stick out and would paralyze anything that came in contact with it. The sea slug however, is able to put these darts inside its own stomach to store and use for its own defense. You would have to have all of these abilities from the start or the organism would die the 1st time it came in contact with the dart. A slow evolutionary process would have been deadly!

22. Flight

Insects are the only invertebrates with the ability to fly. Their flight is different from other fliers in that it involves a sculling motion similar to rowing a boat, where other fliers use straight flapping (one exception is the hummingbird). What makes flight so interesting for creationists is that flight did not "evolve" just one time as evolutionists would have you believe. There are 4 different fliers in the fossil record. The odds of parallel evolution is a statistically impossible number. The different groups are: reptiles, as represented by pterodactyls, modern birds, mammals, as represented by the bat and flying insects. There are too many different characteristics for all of these to come from a common ancestor.

Speaking of insects - you have got to see this.

Great article, also.
23. Laetoli Footprints

These footprints were found in the same strata as the "Lucy" bones. Johanson and other evolutionists have claimed these were made by lucy-like animals, yet when studied by foot doctors, both secular and non-secular, they found them to be completely human and modern. At Glen Rose, Tx., several modern human footprints have been found inside those of dinosaurs, much like a child of today would follow along stepping into daddy's footprints. This proves man and dinosaur were contemporary with each other until the world-wide flood. Evolutionists are fond of say these prints have been disproven. This is an outright lie! The exact opposite is true. They have been verified at every turn. By secular science.

24. Fossil Horse Series

This is still taught to our children today as proof of evolution. However there are a number of problems with this series. (a) A complete series of horses has never been found in any rock anywhere in the world. (b) The sequence of small toes to big toed horses does not exist anywhere in the fossil record. (c) All of the teeth found are either grazing or browsing types. There are no transitional teeth. (d) Two modern horses have been found at the same level as that of the very earliest types. None of this proves evolution! Just the opposite! For a much more detailed explanation, click here.

25. Vestigial Organs

These are organs that were formerly thought by evolutionists to be remnants of our past evolution and not needed any more. In fact, at one time, it was believed we had over 200 vestigial organs. In actuality, all the organs have been found to have important bodily functions. This is true for the appendix also. Doctors have quit removing it willy-nilly-, as it has been proven to be a great aid in digestion. None of this proves evolution!

26. Peppered Moths

This lame argument has long been used to prove evolution. It does describe a form of evolution, just not the way evolutionists would have you think. This study simply shows micro-evolution, or change within a kind, not a new kind coming into existence.. It boils down to: when the trees are white, there are more white moths - conversely, when the trees are dark, such as from pollution, more of the dark moths survive to pass this trait along. The moths are still moths. They don't become a whole new creature. UPDATE!! The Peppered Moths were a lie all along!!
27. Archaeopteryx

This was originally thought of as a transitional form between reptiles and birds. It is now considered by most evolutionists as a true bird. Furthermore, true birds have been found much lower in the fossil record, making them older even than Archaeopteryx. This is another evolutionary fraud. Statements made elsewhere that scales are somehow associated with Archaeopteryx is a complete falsehood. Every fossil found shows evidence of feathers, not scales. The only time evolutionists have seen scales is in artist's renditions. This is an ongoing "ploy" to dupe the uninformed. Artist's renditions have been used in this way since the first false transitional.

An anatomist talks about bird evolution.
28. DNA

Evolution is dead with the advance of DNA technology. Information is always made by some intelligent personal being. First, the person must purpose, that is, originate in his mind, the concept of the final product, goal, or outcome. Then, the person must, by reason, determine the materials, tools, and specific sequence of steps needed to achieve the goal. So, clearly, information always comes from intelligent process, from an intelligent mind. In the case of the genetic information system it is very clear that this must be a mind of supreme intelligence and a person of awesome power.

Science News, Vol. 164 #24, December 10,1994, "Does nonsense DNA speak it's own dialect?" reported extremely significant results of genetic research. It cited the December 5, 1994 issue of Physical Review Letters containing research by molecular biologists at Harvard Medical School and physicists at Boston University strongly indicating that so-called "junk" DNA, is not "junk" after all. Their study of 37 DNA sequences containing 50,000 base pairs from a variety of organisms showed that the "junk" DNA, amounting to 90% of the human genome, is actually written in a special language. Their tests showed "language like properties" in the "junk" DNA indicating it to be distinctly different from the "code" of the genes.

Plainly, this development effectively removes the "junk" which evolutionists have supposed is left over from eons of evolutionary trial and error, and enormously strengthens the argument that God just plain made the genetic code to begin with. It has been wondered just where in the genome are the instructions that tell the genes when to "express" and when not to -- so you get fingernails on your fingers and not on your elbows, for example. It would seem the "junk" DNA, now discovered to have its own programmed language, will turn out to be the place. Ref here.
For info on RNA, click here.

29. Atmospheric Gases

Atmospheric gases: Our atmosphere has less than 40,000 years worth of helium, based on just the production of helium from the decay of uranium and thorium. (The decay of radioactive materials is the only natural source of Helium). There is no known way for large amounts of helium to escape our atmosphere. Our atmosphere must therefore be young.

Helium: Blowing old earth belief away.

30. World Population Growth Rate

In recent times is about 2% per year. Practicable application of growth rate throughout human history would be about half that number. Wars, disease, famine, etc. have wiped out approximately one third of the population on average every 82 years. Starting with eight people, and applying these growth rates since the Flood of Noah's day (about 4500 years ago) would give a total human population at just under six billion people. However, application on an evolutionary time scale runs into major difficulties. Starting with one "couple" just 41,000 years ago would give us a total population of 2 x 10 to the89th. The universe does not have space to hold so many bodies.

31. Oil Field Fluid Pressure

Current oil field are under too much pressure to be very old. Current scientific estimates say that the longest maximum time a rock layer could keep oil under pressure is 100,000 years. Even using this time table, the oil we now have is only 10,000 years old - not the millions evolutionists claim.

32. Origin of Civilization

No verifiable record of human civilization goes back more than 6,000 years. Civilization like everything else appears suddenly in the historical record.

33. Living Fossils

Darwin realized that living fossils are not what evolutionists expect to find in nature. Indeed, to supporters of the evolution paradigm, the idea of living fossils, so ancient and unchanged, is definitely a problem. As Niles Eldredge remarked, "In the context of Darwin’s own founding conceptions, and certainly from the perspective of the modern synthesis, living fossils are something of an enigma, if not an embarrassment" (Living Fossils p. 272). And Peter Ward terms living fossils "evolutionary curiosities, more embarrassments to the theory of evolution than anything else" (Living Fossils and Extinction p. 13).A great article

34. Spiral Galaxies

The rotation of these galaxies, over the course of billions of years would lose their spiral shape. Since they obviously retain this shape, they must only be thousands of years old.

35. Biblical description of dinosaurs

The Bible describes several dinosaurs in such detail that there can be no doubt they were around in antedeluvian times and for a short time afterwards. If dinosaurs co-existed with man, then evolution is dead in the water. For a thorough explanation of these creatures and there existence in historical times click here .(off site)

36. Self-assembled life

arising in a primordial soup or on a mineral sub-strate would be expected to leave behind some inorganic kerogen tars marked by certain carbon-13 to carbon-12 ratio. No such kerogen is found anywhere in the geologic column.

37. Homochirality

The simplest chemical step for the origin of life, the gathering of amino acids that are all left-handed and nucleotide sugars that are all right-handed, cannot be achieved under inorganic conditions. For a detailed explanation of why this is a problem for evolutionists, click here.

38. Nucleotides

The various nucleotides essential for building RNA and DNA molecules require radically different environmental conditions for their assembly. Cytosine and uracil need near boiling water temperatures, while adenine and guanine need freezing water temperatures. Thus, it seems highly unlikely that under natural conditions all four building blocks would come together under adequate concentrations at the same site.

The instability of building blocks.
39. Human fossils

Human fossilized remains have been found lower in the geographic table than dinosaurs. Not once, but 28 times so far. For a more detailed explanation, click here . (Off site).

40. Anthropic Principle

Researchers for the first time are measuring the far reaches of the cosmos. They have uncovered a growing list of "designed-for-life" indicators. They found a number of physical characteristics that had to be very narrowly defined for any kind of life to possibly exist. These discoveries are what spawned the anthropic principle, the observation that all physical features of the universe, including the characteristics of the solar system, are "just right" to suit the needs of life, specifically human life.

41. Comparative Anatomy

This theory states that like features inside two different creatures moans that they are distant cousins on the evolutionary tree. The problem with this is that many features that the scientists use to prove like ancestry usually come from different areas on the DNA strand. They are not then ancestors.

42. Influx Of Elements Into The Ocean

Scientists know with a fair degree of accuracy how much of each of the elements are being put into the ocean every year by rivers. They also know how many of each of these elements are in the ocean currently. By simple division they can find out how long it took to get to the present levels, even accounting for sedimentation and dissipation. None of these elements give an age of earth even coming close to billions of years required by evolution.

43. Dirac And Dicke's Coincidences

In 1961, noted American physicist Robert Dicke noticed that life in the universe is possible only because of the special relationship among certain cosmological parameters (relationships researched by British physicist Paul dirac 24 years earlier). Dirac noted that the number of baryons (protons plus neutrons) in the universe is the square of the gravitational constant as well as the square of the age of the universe (both expressed as dimensionless numbers). Dicke discerned that a slight change in either of these relationships and life could not exist. Stars of the right type for sustaining life supportable planets only can occur during a certain range of ages for the universe. Similarly, stars of the right type only can form for a narrow range of values of the gravitational constant. For more info on this click here . (off site)

44. Uniformity Of The Universe

Our universe has a high degree of uniformity. Such uniformity is considered to arise from a brief period of inflationary pressure expansion near the time of the origin of the universe. If the inflation (or some other mechanism) had not smoothed the universe to the degree we see, the universe would have developed into a plethora of black holes separated by virtually empty space. On the other hand, if the universe were smoothed beyond this degree, stars, star clusters, and galaxies may never have formed at all. Either way, the resultant universe would be incapable of supporting life.

45. Stability Of Protons

This affects the quantity of matter in the universe and also the radiation level as it pertains to higher life forms. Each proton contains 3 quarks. Through the agency of other particles (called bosons) quarks decay into antiquarks, pions, and positive electrons. Currently in our universe this decay process occurs on the average of only once per proton per 10 to 32nd power years. If that rate were greater, the biological consequences for large animals would be catastrophic, for the proton decays would deliver lethal doses of radiation. If the proton were more stable, less matter would have emerged from events occurring in the first split second of the universe's existence. There would be insufficient matter in the universe for life to be possible.

46. Velocity Of Light

This can be expressed in a variety of ways as a function of any one of the fundamental forces of physics or as a function of one of the fine structure constants. Hence, in the case of this constant, too, the slightest change , up or down, would negate any possibility for life in the universe.

47. Insufficient Exponential bits

The universe contains no more than 10 to the 80th power baryons and has been in existence for no more than 10 to the 18th power seconds. The bottom line is that the universe is at least 10 billion orders of magnitude too small or too young for life to have assembled itself by a natural process. These kinds of calculations have been done by researchers , both non-theists and theists, in a variety of disciplines. For more info click here . (off site)

48. Sequential Ages

You remember them from school, right? Stone Age, Copper, Brass, Bronze, Iron, etc. Evolutionists would have you believe man developed in this sequential order. No way! A quick look at middle-east history and archaeology show that the Israelites possessed iron when neighbors all around had brass. You remember the National Geographic specials...The natives in Africa in the 50's and 60's were still using wood and stone tools. Are they true man, or some throwback, or "missing link" ? How about the American Indians of the 1800's? They used wood and stone tools. Were they true man ? There are still tribes in South America that use wood and stone tools exclusively. Are they living missing links ? This mentality is what caused thousands of Australian Aborigines to be killed and their heads cut off and shipped to museums in America. Scientists thought they were the living "missing link". Their skulls were displayed to the public using this argument of stone age technology. How sad.

49. Trilobite Eye

Some trilobites had eye lenses made of calcite (thousands found). Because they are made of "rock", paleontologists have been able to study the lenses and have found several interesting things. Unlike human eyes, which are composed of a single lens, the trilobite eye is composed of a double lens design with up to 15,000 separate lens surfaces in each eye. Billions and billions of years could not "evolve" something this complex. It had to be created, with complete knowledge of Abbe's sine law and Fermat's principle.

50. Mica In Granite

Anywhere on earth where granite is found, no matter what depth (remember the geologic column is a lie-granite is found at varying levels), it contains mica. Mica is composed of 3 different isotopes - polonium-210, polonium-218 and polonium-214, without any p-238 halos. The shortest lived of these isotopes has a half-life of .00162 seconds. The longest half-life is 3 minutes. This means that the granite was fully formed and "recording" in a maximum of 21 minutes and a minimum of less than 1/2 second. Granite did not take 300 million years to form as evolutionists would have you believe. Science disproves this ridiculous notion. I don't profess to understand this completely, so for a detailed explanation, click here. (off site) For a simple to understand explanation on pleochroic halos, click here. (off site)

http://evolutionlie.faithweb.com/
http://www.geocities.com/Athens/Delphi/4881/ageyoung.html
1
4
Appendix
Life In The Millennium

[image: image100.jpg]

