《Evolution Handbook (Vol. 2)》(Vance Ferrell)

TABLE OF CONTENTS
11 - Animal and Plant Species Why the species barrier cannot be broken.

12 - Fossils and Strata Why the fossil/strata theory is a hoax.

13 - Ancient Man Why there is no evidence humans have evolved from anything.

14 - Effects of the Flood What actually happened after the Flood.

15 - Similarities and Divergence Why similar structures are not an evidence of evolution.

16 - Vestiges and Recapitulation You have no useless or unnecessary structures inherited from earlier life-forms.

17 - Evolutionary Showcase The best examples of evolution have proven worthless.

11 - Animal and Plant Species Why the species barrier cannot be broken.

This chapter is based on pp. 441-474 of Origin of the Life (Volume Two of our three-volume Evolution Disproved Series). Not included in this chapter are at least 87 statements by scientists. You will find them, plus much more, on our website: evolution-facts.org.

Evolution is based on change from one species to another. In chapters 9 and 10, Natural Selection and Mutations, we have found that there is no mechanism by which it can occur; and in chapter 12, Fossils and Strata, we will learn that there is no past evidence of such change.

The fact that all plant and animal true species are distinct types is a crux in the entire controversy. So we will here devote a full chapter to speciation. This material will help fill out the picture of what we are learning in other chapters.

DARWIN ON THE ORIGIN OF THE SPECIES—The battle over evolutionary theory finds its center in the species. This is where *Charles Darwin attempted to fight it, but without success. Even though he called his first book by that name, he never did try to figure out the origin of the species.

"Darwin never really did discuss the origin of the species in his Origin of the Species."—*Niles Eldredge, Time Frames: The Rethinking of Darwinian Evolution and the Theory of Punctuated Equilibria, (1985), p. 33.
*Darwin could not figure out why species even existed. If his theory was correct, there would be no distinct species, only confused creatures everywhere and no two alike.

"Charles Darwin, himself the father of evolution in his later days, gradually became aware of the lack of real evidence for his evolutionary speculation and wrote: ‘As by this theory, innumerable transitional forms must have existed. Why do we not find them embedded in the crust of the earth? Why is not all nature in confusion instead of being, as we see them, well defined species?"—H. Enoch, Evolution or Creation (1966), p. 139.
To make the situation worse, *Darwin did not know of one instance in which a species changed into another.
"Not one change of species into another is on record . . we cannot prove that a single species has been changed."—*Charles Darwin, My Life and Letters.
ORIGIN OF THE SPECIES UNKNOWN—(*#1/27 Origin of the Species Unknown / #2/13 The Experts Are Puzzled*) The problem of species has become a major unsolved problem of the evolutionists, because they cannot figure out where they came from.
"More biologists would agree with Professor Hampton Carson of Washington University, St. Louis, when he says that speciation is ‘a major unsolved problem of evolutionary biology.’ "—*G.R. Taylor, Great Evolution Mystery (1983), p. 141.
"In the last thirty years or so speciation has emerged as the major unsolved problem. The British geneticist, William Bateson, was the first to focus attention on the question. In 1922 he wrote: ‘In dim outline evolution is evident enough. But that particular and essential bit of the theory of evolution which is concerned with the origin and nature of species remains utterly mysterious.’

Sixty years later we are if anything worse off, research having only revealed complexity within complexity."—*G.R. Taylor, Great Evolution Mystery (1983), p. 140.
1- IDENTIFYING THE SPECIES

PLANT AND ANIMAL CLASSIFICATIONS—(*#3/15 Classifying the Plants and Animals*) The science of classifying plants and animals is called taxonomy.
"Classification or taxonomy is the theory and practice of naming, describing, and classifying organisms."—*Stansfield, The Science of Evolution (1977), p. 98.
Taxonomists have placed all plants and animals in logical categories and then arranged them on several major levels, which are these:

Kingdom

Phylum

Class

Order

Family

Genus

Species

Sub-species

It should be kept in mind that there is no such thing as a kingdom, phylum, class, order, or family. Those are just convenient names and are like rooms in a zoo or botanical garden, each one with a different collection of plant or animal species. It is the species that are alive; the rooms are not. The terms "phyla, classes, orders, families," and most of the "genera" are merely category labels. It is only the true species which should count. This includes some of what is listed as "species," and some life forms called "genera," which should be labeled as species.
PANTHERA LEO

"According to the author’s view, which I think nearly all biologists must share, the species is the only taxonomic category that has, at least in more favorable examples, a completely objective existence. Higher categories are all more or less a matter of opinion."—*G.W. Richards, "A Guide to the Practice of Modern Taxonomy," in Science, March 13, 1970, p. 1477 [comment made during review of Mayr’s authoritative Principles of Systematic Zoology].
Here is an example of how classification works. This is the classification of the house cat:

"PHYLUM Chordata—all animals possessing at some time in their life cycle pharyngeal pouches, a notochord, and a dorsal tubular nerve cord.

"SUBPHYLUM Vertebrata—all those animals that possess vertebrae.

"CLASS Mammalia—all those animals that have internally regulated body temperature, possess hair, and suckle their young.

"ORDER Carnivora—All those mammals whose teeth are adapted to a predatory mode of life, but which are not insectivores.

"FAMILY Felidae—all those Carnivora with retractile claws, lengthy tail, and a certain tooth arrangement.

"GENUS Felis—the true cats.

"SPECIES domestica—[the domesticated cats]."— Wayne Frair and Percival Davis, A Case for Creation (1983), p. 37.

SCIENTIFIC NAMES FOR SPECIES—If you go to the zoo, you will see a sign on one cage, "Giant Panda," with the words, "Alluropoda melanoleuca" just below it. The first line is capitalized and is the common name of this large black-and-white bear from China; the second line is its "scientific name." Scientists worldwide understand these two-part Latin names (called binominals). The first word is the genus, and the second is species. Sometimes the name of the discoverer or namer is added as a third word. The Swedish naturalist, Linnaeus, invented this method of scientific nomenclature in the 1750s.

*Darwin recognized that there was no evidence that any species had evolved from any other species. He decided that, instead of denying the existence of species, the only practical solution for evolutionists was, first, to classify plants and animals; second, point to similarities between them; and, then, declare that therefore one must have evolved from the other or from a common ancestor. From beginning to end, evolution is just theory, theory, theory.

THE GENESIS KIND—Back in the beginning, the law of the "Genesis kinds" was established:

"Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind . . And the earth brought forth grass, and herb yielding seed after his kind, and the tree yielding fruit, whose seed was in itself, after his kind."—Genesis 1:11, 12.
In the same way, the birds, sea life, and animals were each to reproduce "after their kind" (Genesis 1:20-22, 24-25). This principle was not to be violated. And this is what we find in the fossil record and in the world today. The "Genesis kind" is generally equivalent to the species level, but sometimes the genus level. This variation is due to flaws in our humanly devised classification systems.
Since the Hebrew words used in Genesis for "create" and "kind" are bara and min, Frank Marsh, a careful research scholar in speciation, has suggested the term baramin as an identifying name for this "Genesis kind." (Min is used 10 times in Genesis 1, and 21 times in the rest of the Old Testament.) It would be a good word to use, since it is more accurate than "species," which can at times be incorrect. Other names for the Genesis kinds are the Genesis species, the true species, and the biological species. The present author favors "true species" as the term most easily understood.

BIOLOGICAL SPECIES—The term, "biological species," is increasingly becoming accepted as a basic reference point by scientists. Although there are instances in which obvious sub-species do not cross breed, biological species would normally apply to those species which do not cross-breed outside of their own kind. However, there are instances in which two sub-species of a true species no longer cross breed.

MICRO- VS. MACROEVOLUTION—(*#4/6 Micro and Macro*) Evolutionists point to changes WITHIN the species and call that "microevolution," and then proceed to tell us that such sub-species changes prove that theorized changes ACROSS species (which they term "macroevolution") must also be occurring.

But random gene shuffling within the species only produces new varieties and breeds. The DNA code barrier is not penetrated. New plant varieties and animal breeds never cross the species barrier.
New varieties and new breeds are not evolution; they are only variation within the already existing species. There is no such thing as "microevolution." Changes within the true species are not evolution.

COUNTING THE SPECIES—*Aristotle could list only about 500 kinds of animals; and his pupil, *Theophrastus, the most eminent botanist of ancient Greece, listed only about 500 different plants.

Through the centuries, as naturalists counted new varieties of creatures in the field, in the air, and in the sea, and as new areas of the world were explored, the number of identified species of animals and plants grew. By 1800 it had reached 70,000. Today there are several million. Two-thirds of them are animal and one-third are plant. The flowering plants and insects are the two largest single categories.

Nearly all of these millions of so-called "species" consist of sub-species of a much smaller number of original Genesis kinds, the true species. For example, today there are many different hummingbirds; but, originally, there was only one. Its gene pool permitted it to produce many sub-species.
JOHN RAY—John Ray (Wray) (1627-1705) apparently was the first scientist to formally recognize the "species." He prepared a large classification of all the species of plants and animals known in his time (about 18,600).

Ray was an earnest Christian who, in the wonderful structures of plants and animals, saw abundant evidence of a Creator’s hand.

CARL LINNAEUS—Carl von Linne (1707-1778) spent his adult life as a teacher at the University of Uppsala. At the age of 50, he latinized his name to "Carolus Linnaeus." The classification system of plants and animals developed by Linnaeus was to become the standard used today. He published it in his book, Systema Naturae, in 1735.

Linnaeus came to two definite conclusions: (1) Species were, for the most part, the equivalent of the "Genesis kind." (2) There had been no change across the basic categories—now or earlier. As a result of his studies, Linnaeus arrived at a firm belief in Special Creation and the fixity of species. He said, "We reckon as many species as issued in pairs from the hands of the Creator" (quoted in *H.F. Osborne, From the Greeks to Darwin, 1929, p. 187).
Men today may call themselves experts in taxonomy, but it is significant that the two men in human history able to lay a solid foundation for biological classification—saw in all their findings only evidence of Creation, not evolution.

LINNAEUS AND RAY—Linnaeus was the one who developed our modern system of classification. Unfortunately, he frequently listed, as separate species, life forms that could interbreed. Some of these decisions were based on ignorance, but nevertheless we live with the results today. Thus, the true species are not always those that are listed in the textbooks as "species." It is now recognized, by many qualified biologists, that John Ray did better quality work; for he carefully adhered to biological species in preparing his species categories. In contrast, Linnaeus at times confused them by placing true species in genera or sub-species categories.
LUMPERS AND SPLITTERS—There has been a perennial problem in regard to the "lumpers" and "splitters." There is a tendency for the taxonomists—the experts who classify plants and animals—to fall into one or the other of these two categories.

The lumpers place species together, which should be divided into sub-species. The splitters tend to put true species into sub-species categories.

"Lumper species," are also called "Linnaean species" because, back in the early 1700s, both Linnaeus and Ray pioneered the lumping of species. "Splitter species" are also called "Jordanian species" for the French botanist, Jordan, who initiated this approach in the early 1800s.

So today we find both Linnaean and Jordanian species scattered throughout the scientific lists of plants and animals. It is important to keep this in mind, for selective breeding of Jordanian species can appear to produce new species! This would appear to prove evolutionary claims, and indicate species cross-over has taken place, —when, actually, two members of different sub-species, of the same true species, have interbred.
When the Santa Gertrudis cattle were developed in the 1960s by breeding zebu bulls with strains of Texas longhorns, Herefords, and shorthorns, the result was a new sub-species; but some splitters classify it as a "new species." Yet the Santa Gertrudis is merely another type of the cattle species and able to crossbreed with several others.

COMPARING THE TREES

 CLICK TO ENLARGE
FAMILY TREE—(*#8/7 Our Family Tree*) Everyone has seen paintings in museums and textbooks of our "family tree," with its worms, birds, apes, and man shown in relation to how they evolved from one another. The impression is given that there can be no doubt that it really happened that way, for did not scientists prepare those charts?

The truth is that the "Evolutionary Tree of Life" is just another fake, like all the other "evidences" of evolutionary theory.

One example of what you will find on one "limb" of this imaginary "tree" are a mutually diverse group of creatures called the "coelenterates" solely because they have a sac-like body, tentacles, and a single mouth opening. Although coral and jellyfish are not a bit alike, they are therefore classified together. We are supposed to believe that, because coral and jellyfish are together on the tree, one evolved from the other! One is a hard-bodied creature; the other does not have a bone in its body. In the plant kingdom, the Compositae is merely a wastebasket category that includes all the flowering plants that cannot be fitted in somewhere else. So therefore, they are supposed to have evolved from one another. This "tree" is a classificationist’s nightmare!
All it really consists of is separate twigs, with each twig a separate species. Even *Richard Milner, a diligent evolutionist researcher, admits the fact.

"Delicate twigs, burgeoning in all directions, is closer to our current idea of evolutionary history."—*R. Milner, Encyclopedia of Evolution (1990), p. 54.
SUBSPECIES OF DOGS

 CLICK TO ENLARGE
2 - FACTS ABOUT SPECIES
INTERESTING FACTS ABOUT SPECIES—Here are some facts about species and sub-species that will help you understand some of the problems inherent in this interesting field of plant and animal classification:

1 - Chickadees. The Carolina Chickadee (Parus carolinus) and the black-capped Chickadee (Parus atricapillus) look just like each other in every way, and freely interbreed. Yet they have different songs! Although they have been classified as two different species, we have here one species with two alternate gene factors.
2 - Wheat. Linnaeus classified spring wheat (Triticum aestivum L) as a different species than winter wheat (T. hybernum L). Yet they are both strains of the same wheat. They will cross and produce fertile hybrids. They should have been classified as sub-species.
3 - Ladybugs. The ladybird beetle (Coccinellidae) has been divided into a number of different "species," but solely on the basis of different wing covers and the number and arrangement of spots on their backs.

4 - Song sparrows. For over two centuries four species of sparrows in North America had been listed (Lincoln, fox, swamp, and song). Gradually this number increased as taxonomists moved westward and found additional sparrows. Soon we had lots of sparrow "species." But as more and more were discovered, it was recognized that they were but intermediates between the others! So the experts finally got together and reclassified them all as sub-species of but one species, the song sparrow (Passereila melodía).
5 - Foxes. The red fox (Vulpes fulva) and the Newfoundland red fox have been categorized in different species, although the only difference is a paler reddish coat and shorter tail for the Newfoundland variety. Six taxonomists list 10 varieties of red fox, while 2 others list one species (Vulpes fulva) and count 12 sub-species. All these foxes are actually in one true species.
6 - Cattle. There are several different sub-species of cattle (Bos taurus L). Although the American bison (Bison bison L) and the European bison (Bison bonasus L) have a similar morphology (appearance), they will still generally crossbreed with cattle. In addition, it has been discovered that the African buffalo (Syncerus caffer) also interbreeds with them—yet the bison and cattle have been placed in totally different genera.

7 - Corn. One expert (*Sturtevant) categorized 6 species of corn (sweet, flint, flour, pod, dent, and popcorn) while other taxonomists acknowledge that they are all only varieties of one species.
8 - Finches. In the chapter on Natural Selection, we discuss *Charles Darwin’s finches (13, 14, 17, or 19; the count varies regarding this look-alike bird), which he found on the Galapagos Islands. Although about the same in size, shape and color, and together form a set of sub-species of finches which originally came from South America, yet Darwin called them different species—and therefore a proof of evolution. Those finches made a strong impression on his mind.

9 - Platypus. (*#9/3 The Creature that Fits no Category*) This one is so strange that it does not fit any category of animals.

"When zoologists examined a platypus for the first time, some suspected a hoax, thinking that parts of different animals had been sewn together. The platypus has the fur of an otter, the tail of a beaver, the bill and feet of a duck, and the venomous spurs of a fighting gamecock. Although the platypus is a mammal, it lays eggs and does not have nipples (milk oozes out of pore openings in the abdomen)."—*Asimov’s Book of Facts (1979), p. 135.
INCREASING SUB-SPECIES—There are many different sub-species in some species while there are but few for others. A key factor seems to be the ability of the creature to travel, whether by seed, spore, or in person.
For example, the tiny fruit flies cannot travel very far, so there are many varieties of them. The animal with the most sub-species appears to be the southern pocket gopher (Thomomys umbrinus) with 214 subspecies and, next to it, the northern pocket gopher (T. talpoides) with 66. Another highly isolated species is the deer mouse (Peromyscus maniculatus) with 66 subspecies.

In the case of animals that have been domesticated, such as dogs, cats, cattle, sheep, pigeons, and chickens, there are many sub-species as a result of selective breeding. The same holds true for cultivated crops (corn, beans, lettuce, and cabbage).

There are instances in which sub-species generally do not breed across sub-species. The other extreme is instances in which animals above the species level will produce young from an apparent cross-breeding. In some cases these are true species, and should have been classified as such. But there are also instances in which breeding did NOT occur—although it appeared to take place! In true fertilization, the male and female elements unite and produce young. But there are times when two different species have been bred and young have been produced—in which no true breeding occurred!

This false breeding takes place when the presence of male sperm stimulates the egg to begin production on a new life form, but the sperm is rejected because it is from a different species. The resulting birth is known as parthenogenesis. Scientific analysis has established that this false breeding across true species works in exactly the manner described here.

It is significant that mankind can never successfully breed across with any other species, including any of the great apes.

"There is no evidence of the origin of a hybrid between man and any other mammal."—*Edward Colin, Elements of Genetics, 1946, pp. 222-223.
One careful researcher (Frank Marsh) spent years tracking down every report of crosses above that of true species. Each time he found them to be hoaxes. One instance was of bird feathers sewn to a stuffed animal skin. It made good copy for a newspaper article, so it was printed.

3 - DISPROVING SPECIES EVOLUTION

MENDELIAN GENETICS—It has been said that the foundations of evolutionary theory were laid by the work of *Charles Darwin (1809-1882), but that the principles which Gregor Mendel (1822-1884) discovered, as he worked with garden peas at about the same time that Darwin was writing his book, were the means of abolishing that theory.
Everyone is acquainted with the illustration of the rough and smooth-coated guinea pigs. It was the work of Mendel that formed the basis for understanding the transmission of inherited characteristics. Mendel prepared the foundation for modern genetics. It was later discovered that within the cell are chromosomes, and inside the chromosomes are genes, and inside them is the coded DNA. (For more information on this, see chapter 8, DNA.) Random shuffling of the genetic code is what determines whether or not that baby guinea pig will inherit a rough or a smooth coat from its parents. But either way he will remain a guinea pig. Because that tiny newborn creature is locked into being a guinea pig is the reason why Darwin’s theory crumbles before the science of genetics.
PRIMITIVE ANCESTORS—Evolutionists tell us that certain creatures are more "primitive" than others, and are their "ancestors." But that is just theory. Consider but one example: the monotremes and the marsupials, which are supposed to be "primitive ancestors" of the mammals. Both have organs that are different from mammals and just as complex. (For an excellent analysis, see A.W. Mehlert, "A Critique of the Alleged Reptile to Mammal Transition" in Creation Research Society Quarterly, June 1988, p. 10.)
MANY VARIATIONS POSSIBLE—Yes, variations are limited by the species barrier,—but immense variations are possible within a given species!

*Francisco Ayala has calculated that, among humans, a single couple could theoretically produce 102017 children before they would have to produce one that was identical to one of their earlier children (not counting identical twins, which came from the same egg and sperm). That would be 1 followed by 2017 zeroes. The number of atoms in the known universe is only 1080. So the number of possible variations within any given species is quite broad. Yet all of them would only be variations within the same species.
ALWAYS A LIMIT—We discussed artificial selection in chapter 9, Natural Selection, and found it to be highly selective plant and animal breeding. In regard to any given single factor, selective breeding may, for a time, be carried out; but soon a limit in factor variety will be reached. What limits it? It is the DNA code in the genes. That code forbids a cross-over to a new species. The genetic makeup within the chromosomes forms a barrier, a literal wall of separation between one species and another.

LIMITS OF VARIABILITY—This is a crucial factor. All evolutionary theory pivots on whether or not there are such limits on how far you can breed differences in a species. Can one species change into another one? If there are definite limits forbidding it, then evolution cannot occur. An evolutionary encyclopedia provides us with a brief overview of the history of theory and "pure-line research" into limits of variability:
"Alfred Russell Wallace and Charles Darwin had insisted that through gradual, continuous change, species could (in Wallace’s phrase) ‘depart indefinitely from the original type.’ Around 1900 came the first direct test of that proposition: the ‘pure line research’ of Wilhelm Ludwig Johannsen (1857-1927). What would happen, Johannsen wondered, if the largest members of a population were always bred with the largest, and the smallest with the smallest? How big or how small would they continue to get after a few generations? Would they ‘depart indefinitely’ from the original type, or are there built-in limits and constraints?

"Experimenting on self-fertilizing beans, Johannsen selected and bred the extremes in sizes over several generations. But instead of a steady, continuous growth or shrinkage as Darwin’s theory seemed to predict, he produced two stabilized populations (or ‘pure lines’) of large and small beans. After a few generations, they had reached a specific size and remained there, unable to vary further in either direction. Continued selection had no effect.

"Johannsen’s work stimulated many others to conduct similar experiments. One of the earliest was Herbert Spencer Jennings (1868-1947) of the Museum of Comparative Zoology at Harvard, the world authority on the behavior of microscopic organisms. He selected for body size in Paramecium and found that after a few generations selection had no effect. One simply cannot breed a paramecium the size of a baseball. Even after hundreds of generations, his pure lines remained constrained within fixed limits, ‘as unyielding as iron.’

"Another pioneer in pure line research was Raymond Pearl (1879-1940), who experimented with chickens at the Maine Agricultural Experiment Station. Pearl took up the problem . . [to] evolve a hen that lays eggs all day long.

"He found you could breed some super-layers, but an absolute limit was soon reached . . In fact, Pearl produced some evidence indicating that production might actually be increased by relaxing selection—by breeding from ‘lower than maximum’ producers."—*R. Milner, Encyclopedia of Evolution (1990), p. 376.
Whatever we may try to do within a given species, we soon reach limits which we cannot break through. A wall exists on every side of each species. That wall is the DNA coding, which permits wide variety within it (within the gene pool, or the genotype of a species)—but no exit through that wall.

"Darwin’s gradualism was bounded by internal constraints, beyond which selection was useless."—*R. Milner, Encyclopedia of Evolution (1990), p. 46.
LOSS OF FITNESS—Not only is there a limiting wall that will always be reached,—but as the researcher nears that outer wall, the subjects being bred become weaker. The variations made within those borders do not actually bring overall improvements in the corn, cows, and chickens. All of the apparent improvement is made at the expense of overall fitness for life. Gish explains why this is so:

"It must be strongly emphasized, also, that in all cases these specialized breeds possess reduced viability; that is, their basic ability to survive has been weakened. Domesticated plants and animals do not compete well with the original, or wild type . . They survive only because they are maintained in an environment which is free from their natural enemies, food supplies are abundant, and other conditions are carefully regulated."—Duane Gish, Evolution: Challenge of the Fossil Record (1985), p. 34.
"Our domesticated animals and plants are perhaps the best demonstration of the effects of this principle. The improvements that have been made by selection in these have clearly been accompanied by a reduction of fitness for life under natural conditions, and only the fact that domesticated animals and plants do not live under natural conditions has allowed these improvements to be made."—*O.S. Falconer, introduction to Quantitative Genetics (1960), p. 186.
GENE DEPLETION—The scientific name for this loss of fitness through adaptation is gene depletion. According to this principle, selective breeding always weakens a species—and never strengthens it.

"[The original species came into existence] with rich potential for genetic variation into races, breeds, hybrids, etc. But so far from developing into new kinds, or even improving existing kinds, such variations are always characterized by intrinsic genetic weakness of individuals, in accordance with the outworking of the second law of thermodynamics through gene depletion and the accumulation of harmful mutations. Thus, the changes that occur in living things through the passage of time are always within strict boundary lines."—John C. Whitcomb, The Early Earth (1986), p. 94.
In chapter 10, Mutations, we mentioned the genetic load, mentioned in the above quotation.

The original stock was strong, but as it branched out into variations within its kind, it became weakened. That is gene depletion. In addition, with the passing of time, genes are damaged through random radiation and mutations occur. Such mutations are also weakening, and gradually a genetic load is built up.

Thus we see that, on one hand, the farther the species strays from its central original pattern, the weaker it becomes (gene depletion). On the other, as the centuries continue on, mutational weaknesses increase in all varieties of a given species (genetic load).
The total picture is not one of evolving upward, strengthening, improving, or changing into new and diverse species.

EVOLUTION WOULD WEAKEN AND NARROW—It is an astounding fact that evolutionary theory, if true, could only produce ever weaker creatures with continually narrowed adaptive traits. A Dutch zoologist, *J.J. Duyvene de Wit, explains that if man were descended from animal ancestors, "man should possess a smaller gene-potential than his animal ancestors"! (*J.J. Duyvene de Wit, A New Critique of the Transformist Principle in Evolutionary Biology, 1965, pp. 56, 57).
Well, that is a breath-taking discovery! If we had actually descended from monkeys, then we would have less genetic potential than they have! Our anatomy, physiology, brains, hormones, etc. would be less competent than that of a great ape.

In turn, the monkey is supposedly descended from something else, and would therefore have less genetic capacity than its supposed ancestor had. Somewhere back there, the first descendant came from protozoa. All that follows in the evolutionary ladder would have to have considerably less genetic potential than protozoa! That point alone eliminates biological evolution!
How can evolutionary theory survive such facts! It can only be done by hiding those facts. Evolution ranks as one of the most far-fetched ideas of our time; yet it has a lock-grip on all scientific thought and research. The theory twists data and warps conclusions in an effort to vindicate itself. Just imagine how much further along the path of research and discovery we would have been if, a hundred years ago, we had throttled evolutionary theory to death.

SELECTIVE BREEDING—Selective breeding occurs when people thoughtfully select out the best rose, ear of corn, or milk cow; and then, through careful breeding, they produce better roses, corn ears, or milk cows. But please notice several facts in connection with this:

(1) "Selection" requires intelligence, planning, and consistent effort by someone who is not the rose, corn, or cow. Random action is not "selection." Therefore "natural selection" is a misnomer. It should be called "random activity." The word "selection" implies intelligent decision-making. "Meaningless muddling" would better fit the parameters the evolutionists have in mind.

(2) Contrary to what the evolutionists claim, selective breeding can provide no evidence of evolution, since it is intelligent, carefully planned activity; whereas evolution, by definition, is random occurrences.
(3) Although random accidents could never produce new species,—neither can intelligent selective breeding! Selective breeding never, never produces new species. But if it cannot effect trans-species changes, we can have no hope that evolutionary chance operations could do it.

(4) Selective breeding narrows the genetic pool; although it may have produced a nicer-appearing rose, at the same time it weakened the rose plant that grew that rose. Selective breeding may improve a selected trait, but tends to weaken the whole organism.
Because of this weakening factor, national and international organizations are now collecting and storing "seed banks" of primitive seed. It is feared that diseases may eventually wipe out our specialized crops, and we need to be able to go back and replenish from the originals: rice, corn, tomatoes, etc.

POPULATION GENETICS—(*#5/7 Population Genetics Fails to Prove Evolution*) A related area is termed population genetics; and it is declared, by evolutionists, to be another grand proof of their theory. Population genetics looks at locations of species and variations within species found there,—and theorizes evolutionary causes and effects.

This field of study includes analysis of: (1) "geographic isolation" of species and sub-species produced by that species while in isolation. Some of these sub-species may eventually no longer interbreed with related sub-species, but they are obviously closely related sub-species. (2) "Migration of populations" into new areas resulting occasionally in permanent colonization. Additional sub-species are produced in this way. (3) "Genetic drift" is analyzed. This is the genetic contribution of a particular population to its offspring.

Variability here arises primarily from normal gene reshuffling. It is because of gene reshuffling that your children do not look identical to you. This is quite normal, and does not make your children new species!

Population genetics, then, is the study of changes in sub-species. The information produced is interesting, but it provides no evidence of evolution, because it only concerns sub-species.

A field closely related to population genetics is selective breeding of plants and animals. But a favorite study of the population geneticists is people. Human beings are all one species. Population genetics analyzes changes within the "people species." Yet changes within a species is not evolution.
"It is an irony of evolutionary genetics that, although it is a fusion of Mendelism and Darwinism, it has made no direct contribution to what Darwin obviously saw as the fundamental problem: the origin of species."—*Richard Lewontin, Genetic Basis of Evolutionary Change (1974), p. 159.
"The leading workers in this field have confessed, more or less reluctantly, that population genetics contributes very little to evolutionary theory . . If the leading authorities on population genetics confess to this dismal lack of achievement and even chuckle about it, it is altogether fitting and proper for the rank and file to take them at their word. Therefore it seems to follow that there is no need to teach population genetics."—*E. Saiff and *N. Macbeth, "Population Genetics and Evolutionary Theory" in Tuatara 26 (1983), pp. 71-72.
GENETIC DRIFT—"Genetic Drift" is frequently spoken of as another "evidence" of evolution, but even confirmed evolutionists admit it proves nothing in regard to evolution. Genetic drift is changes in small groups of sub-species that, over a period of time, have become separated from the rest of their species. Oddities in their DNA code factors became more prominent, yet they all remained in the same species.

*Frank Rhodes (Evolution, 1974, p. 75) explains that all that "genetic drift" refers to is changes in a "sub-species" of a plant or animal (or in a "race," which is a sub-species among human beings). Even *Rhodes recognizes that genetic drift provides no evidence of change from one species to another. All the drift has been found to be within species and never across them.
THE MALE/FEMALE REQUIREMENT—Inherent in the species quandary is the male and female element problem. It would be so much easier to bear young and, hopefully, produce new species, if everyone were females. But because it requires both a male and female to produce offspring, any possibility of going trans-species would mean producing not one new creature—but two! Only recently was the extent of this problem fully realized.

It was supposed that mingling two sets of genes would produce a new creature; but, in 1984, researchers working with mice tried to fertilize mouse eggs with equal sets of mouse genes from other females. But they found a male gene was required. There are very real differences between identical chemical structures produced by males and females. In addition, the male proteins on the surface of the developing fetus and placenta modify the mother’s immune response so that she does not reject the growing child.

How could two of each species—independent of each other—evolve? Yet this is what had to happen. The male and female of each species are forever uniquely separate from one another in a variety of ways, yet perfectly matching partners—a male and female—would have had to evolve together, at each step. Evolution cannot explain this.
"From an evolutionary viewpoint, the sex differentiation is impossible to understand, as well as the structural sexual differences between the systematic categories which are sometimes immense. We know that intersexes within a species must be sterile. How is it, then, possible to imagine bridges between two amazingly different structural types?"—*Nilsson, Synthetic Speciation, p. 1225.
"This book is written from a conviction that the prevalence of sexual reproduction in higher plants and animals is inconsistent with current evolutionary theory."— *George C. Williams, Sex and Evolution (1975), p. v.
"Indeed, the persistence of sex is one of the fundamental mysteries in evolutionary biology today."—*Gina Maranto and Shannon Brownlee, "Why Sex?" Discover, February 1984, p. 24.
"So why is there sex? We do not have a compelling answer to the question. Despite some ingenious suggestions by orthodox Darwinians, there is no convincing Darwinian history for the emergence of sexual reproduction."—*Philip Kitcher, Abusing Science: The Case Against Creationism (1982), p. 54.
ALTERNATE ORIGINS OF THE SPECIES—Because of the inflexible nature of the species, *Austin H. Clark, a distinguished biologist on the staff of the Smithsonian Institution, wrote a shocking book in 1930. He concluded that, since there was no evidence now or earlier of any cross-overs between species,—all of the major groups of plants and animals must have independently originated out of raw dirt and seawater!

"From all the tangible evidence that we now have been able to discover, we are forced to the conclusion that all the major groups of animals at the very first held just about the same relation to each other that they do today."—*A.H. Clark, The New Evolution: Zoogenesis (1930), p. 211.
The fossil evidence indicating no transitional forms, but only gaps between species, would have proved his point. But *Clark ignored that and said that separate evolutions and origins had to have occurred—just because there were simply too many differences between the various life forms. They could not possibly have evolved from each other.

Clark’s book shook up the scientific world. The evolutionists tried to quiet matters; but about a decade later, *Richard Goldschmidt, of the University of California at Berkeley, published a different alternative view: Gigantic million-fold mutations must have occurred all at once, that suddenly changed one species to another. Goldschmidt’s dreamy theory is today becoming more accepted by evolutionists, under the leadership of *Stephen Jay Gould.

*Clark recognized the impossibility of evolution across major groups of plants and animals. Therefore he said each one independently originated out of sand and seawater. *Goldschmidt and *Gould recognized the impossibility of evolution across species, so they theorized that once every 50,000 years or so, a billion positive, cooperative, networking mutations suddenly appeared by chance and produced a new species. (For more on this, see chapter 10, Mutations.)
THE CLADISTS—(*#6/5 Cladists against Evolution*) What about the experts who classify plants and animals; what do they think about all this controversy over species and ancestral relationships?
Scientists who specialize in categorizing life forms are called taxonomists. A surprising number of them have joined the ranks of the cladists.
Cladistics comes from a Greek noun for "branch." Cladists are scientists who study biological classifications solely for its own sake—for the purpose of discovering relationship, apart from any concern to determine ancestry or origins. In other words, the cladists are scientists who have seen so much evidence in plants and animals that evolution is not true; that, as far as they are concerned, they have tossed it out the window and instead simply study plants and animals. They want to know about life forms because they are interested in life forms, not because they are trying to prove evolution.

Cladists are biological classification specialists who have given up on evolution. They recognize it to be a foolish, unworkable theory, and they want to study plants and animals without being required to "fit" their discoveries into the evolutionary "ancestor" and "descendant" mold. They are true scientists who are concerned with reality, not imaginings.

A leading British scientist and life-long evolutionist says this:

"So now we can see the full extent of the doubts. The transformed cladists claim that evolution is totally unnecessary for good taxonomy; at the same time they are unconvinced by the Darwinian explanation of how new species arise. To them, therefore, the history of life is still fiction rather than fact and the Darwinian penchant for explaining evolution in terms of adaptation and selection is largely empty rhetoric . . It seems to me that the theoretical framework [of evolutionary theory] has very little impact on the actual progress of the work in biological research. In a way some aspects of Darwinism and of neo-Darwinism seem to me to have held back the progress of science."—*Colin Patterson, The Listener. [Patterson is senior paleontologist at the British Museum of Natural History, London.]
THE SPECIES ARE NOT CHANGING—If one species cannot change into another, there can be no evolution. But this should not be surprising. For example, the fossil record reveals that the bat has not changed since it first appeared in the fossil record, supposedly "50 million years ago,"—and there was no transitional form preceding it. The same can be said for the other creatures. Throughout the fossil record, there are only solid, fixed forms and wide gaps between species. Those gaps are no surprise to us, but they are agonizing for the evolutionists. In chapter 12, Fossils and Strata, we go into detail on such matters.

"No one has ever produced a species by mechanisms of natural selection. No one has gotten near it."—*Colin Patterson, "Cladistics," in BBC Radio Interview, March 4, 1982.
"Most species exhibit no directional change during their tenure on earth. They appear in the fossil record looking much the same as when they disappeared; morphological change is usually limited and directionless."—*Stephen Jay Gould, "Evolution’s Erratic Pace," in Natural History, April 1980, p. 144.
"Evolution requires intermediate forms between species, and paleontology [the study of fossils] does not provide them."—*David Kitts, "Paleontology and Evolutionary Theory" in Evolution, September 1974, p. 467.
All this is a most terrible problem for the evolutionists.

"Evolution is . . troubled from within by the troubling complexities of genetic and developmental mechanisms and new questions about the central mystery—speciation itself."—*Keith S. Thomson, "The Meanings of Evolution" in American Scientist, September/October 1982, p. 529.
Evolutionists have reason to be troubled: All the evidence they can find to substantiate their claims is changes within species (so-called "microevolution," which is not evolution), never changes across species ("macroevolution," which is evolution).
"Two very influential books in recent years have been the beautifully colored Life Nature Library volume, Evolution, by Ruth Moore and the Editors of Life, and the even more beautifully colored and produced volume, Atlas of Evolution, by Sir Gavin de Beer. The impressive demonstrable evidence which fills these volumes is micro-evolution only!"—Frank Marsh, "The Form and Structure of Living Things," in Creation Research Society Quarterly, June 1969, p. 21 (italics his).
NO TRANSITIONAL SPECIES—The speciation problem is a gap problem. There are no transitional species, as there ought to be if evolution were true.

But we find there are absolutely no transitional forms to fill the gaps. In desperation, evolutionists have come up with an answer: "The transitions were made so slowly that they left no remains behind."—Wait a minute! How can that be? The more slowly the transitions, the larger would be the number of transitional forms that would be in the fossil strata for posterity to examine! (*Steven M. Stanley, "Macroevolution and the Fossil Record" in Evolution, Vol. 36, No. 3, 1982, p. 460).
—And none other than *Charles Darwin himself agrees with us!

"When we descend to details, we can prove that no species has changed [we cannot prove that a single species has changed]; nor can we prove that the supposed changes are beneficial, which is the groundwork of the theory."—*Charles Darwin, in *Francis Darwin (ed.), The Life and Letters of Charles Darwin Vol. 2 (1887), p. 210.
IT TAKES A MILLION YEARS TO MAKE ONE SPECIES—(*#7/4 Millions of Years for One Species*) That is what the evolutionists say! How can there be millions of species, when the evolutionists tell us it takes a million years to make just one of them?
"It takes a million years to evolve a new species, ten million for a new genus, one hundred million for a class, a billion for a phylum—and that’s usually as far as your imagination goes.

"In a billion years [from now], it seems, intelligent life might be as different from humans as humans are from insects . . To change from a human being to a cloud may seem a big order, but it’s the kind of change you’d expect over billions of years."—*Freeman Dyson, Statement made in 1986, quoted in Asimov’s Book of Science and Nature Quotations, p. 93 [American mathematician].
If it takes a million years to produce just one new species,—there would not have been time for the millions of present species in the world to come into existence.

There just is not enough time for all those species changes to occur. Evolutionary dogma states that nothing was alive on Planet Earth over 2 billion years ago, and that all the evolving of life forms has occurred within that brief time span.
"Evolution is surmised to be of the order of two billion years . . from causes which now continue to be in operation, and which therefore can be studied experimentally."—*Theodosius Dobzhansky, Genetics and the Origin of Species (1951), pp. 3-11 [Columbia University].
Two billion is only 2 thousand million. If it takes a million years to produce one species change, there would only be time for 2000 new species to be produced. An evolutionist would reply that more than one species was changing at the same time in various parts of the world, and this is how all our present millions of species could evolve into existence in 2 billion years.

But that is an oversimplification. What about the theoretical stairstep pattern from the first single-celled creature that made itself out of sand and seawater to man? That single stairstep progression alone would require hundreds of thousands of major changes! Yet only "millions of years" are provided for all the changes to come about.
"Evolution, in very simple terms, means that life progressed from one-celled organisms to its highest state, the human being, by means of a series of biological changes taking place over millions of years."—*Houston Post, August 23, 1964, p. 6.
Billions of transitional species would have to occur in order to climb the evolutionary stairs from amoeba to man. Those transitional forms simply do not exist; they never have existed. There are only gaps between the species. But the transitional forms would have had to be there in order for evolution to have occurred. It could not take place without them.

Even the evolutionists themselves avow that these cross-species changes take place so slowly, that they are not seen within a single lifetime.

"Evolution, at least in the sense that Darwin speaks of it, cannot be detected within the lifetime of a single observer."—*David G. Kitts, "Paleontology and Evolutionary Theory," Evolution, Vol. 28, September 1974, p. 466.
If the transitional changes occur that slowly, then there should be vast numbers of transitional species living today, as well as etched into the fossil record. But they are not to be found. They do not exist; they have never existed.

The above statement by *Kitts indicates that, although it cannot be seen within a single generation, cross-species changes should be observed over a span of several generations. Why then do the hundreds of thousands of paintings from past centuries reveal man and animals to be just as they are today? We can go back thousands of years into the artwork of the past, and find no species change in man or animal. Five thousand years divided by 25 years per generation is 200 generations from our time to the earliest Egyptians. Five thousand years has produced no evolutionary change.
Yet we have only been speaking about the ladder from microbe to man. What about the hundreds of thousands of other ladders? For every species, a ladder of transitional forms leading up to it should be found.
Billions upon billions of transitional species should be engraved in the fossil rock and in nature today. Yet we see none of this. Over a hundred years of frantic searching by evolutionists has not produced even one transitional form! The transitions cannot be found since they have never existed.

SUB-SPECIES RUNNING WILD—New sub-species can be produced very fast,—and they are being produced today! Gene reshuffling does this. When isolated for several years, they sometimes no longer breed across sub-species,—yet they are still sub-species and not different species. Here are some examples:

"A strain of Drosophila paulistorum which was fully interfertile with other strains when first collected, developed hybrid sterility after having been isolated in a separate culture for just a few years . .

"Five endemic species of cichlid [fish] are found in Lake Nabugabo, a small lake which has been isolated from Lake Victoria for less than 4000 years . .

"In birds we have the classic example of the European house sparrow (Passer domesticus) which was introduced into North America about 1852. Since then the sparrows have spread and become geographically differentiated into races that are adapted in weight, in length of wing and of bill, and in coloration, to different North American environments . . Yet it has been accomplished in only about 118 generations (to 1980).

"By 1933 the sparrow had reached Mexico City where it has since formed a distinct sub-species. R.E. Moreau had concluded in 1930 that the minimum time required [by evolution] for a bird to achieve that sub-species step was 5,000 years; the sparrow required just 30 years. As has been aptly commented:

" ‘We can here judge the value of speculation compared with observation in analyzing evolution’ " (E.B. Ford, Genetics and Maptation, 1976).
"Rabbits were introduced into Australia about 1859; yet the wealth of variation now present there is very extensive, vastly exceeding that apparent in the European stock (Wildlife Research 10, 73-82, 1965)."— A.J. Jones, "Genetic Integrity of the ‘Kinds’ (Baramins)," Creation Research Society Quarterly, June 1982, p. 17.
The above facts explain why there is such an abundance of so-called "species" in the world today. In reality, an immense number of them are just sub-species.

"According to the late Theodosius Dobzhansky, on our planet we have 1,071,500 species of animals, 368,715 species of plants, and 3230 monerans (blue-green algae, bacteria, viruses). Sabrosky tells us that the arthropods constitute about 82 percent of all animal species; among the arthropods some 92 percent are insects; and among the insects about 40 percent are beetles."—Frank L. Marsh, "Genetic Variation, Limitless or Limited?" in Creation Research Society Quarterly, March 1983, p. 204.
There is far too much jumbling of sub-species with species by the taxonomists. Scientists frequently use the word "species" in a loose sense to include a multitude of sub-species. Repeatedly, a sub-species is given a species name.
THERE SHOULD BE NO SPECIES—In fact, if evolution were true, there should not be any distinct species at all! There would only be innumerable transitions! Categories of plants and animals can be arranged in orderly systems only because of the separateness of the species. But if evolutionary theory is correct, there could be no distinct species. Instead, there would only be a confused blur of transitional forms, each one only slightly different from the others. This is a very significant and important point.
"Why should we be able to classify plants and animals into types or species at all? In a fascinating editorial feature in Natural History, Stephen Gould writes that biologists have been quite successful in dividing up the living world into distinct and discrete species . . ‘But,’ says Gould, ‘how could the existence of distinct species be justified by a theory [evolution] that proclaimed ceaseless change as the most fundamental fact of nature?’ For an evolutionist, why should there be species at all? If all life forms have been produced by gradual expansion through selected mutations from a small beginning gene pool, organisms really should just grade into one another without distinct boundaries."—Henry Morris and Gary Parker, What is Creation Science? (1987), pp. 121-122.
Another leading evolutionist also wonders why distinct species exist.

"If a line of organisms can steadily modify its structure in various directions, why are there any lines stable enough and distinct enough to be called species at all? Why is the world not full of intermediate forms of every conceivable kind?"—*G.R. Taylor, Great Evolution Mystery, (1983), p. 141.
The facts that species exist at all, that there are no gaps (no transitional creatures) between them, and that living species are identical to those alive "millions of years ago" form a major species problem for the evolutionists.

There is immense complexity within each species, but a distinct barrier between species.

"In the last thirty years or so speciation has emerged as the major unsolved problem . . [Over the years, in trying to solve this problem] we are if anything worse off, research having only revealed complexity within complexity . .

"More biologists would agree with Professor Hampton Carson of Washington University, St. Louis, when he says that speciation is ‘a major unsolved problem of evolutionary biology.’ "—*Gordon R. Taylor, Great Evolution Mystery (1983), pp. 140-141.
"Many species and even whole families remain inexplicably constant. The shark of today, for instance, is hardly distinguishable from the shark of 150 million years ago . .

"According to Professor W.H. Thorpe, Director of the Sub-department of Animal Behavior at Cambridge and a world authority, this is the problem in evolution. He said in 1968: ‘What is it that holds so many groups of animals to an astonishingly constant from over millions of years? This seems to me the problem [in evolution] now—the problem of constancy, rather than that of ‘change.’ " —*G.R. Taylor, Great Evolution Mystery (1983), pp. 141-142.
If evolution is constantly producing species, why are the species not changing into new ones?

THE LEBZELTER PRINCIPLE AND HARDY-WEINBERG PRINCIPLE—Evolutionists really have to work hard to find something validating evolution, in what they teach students in the schools. For this reason, several states require that students memorize a complex quadratic equation, called the Hardy-Weinberg principle. Teachers say this mathematical formula proves evolution. A parallel one is the *Lebzelter principle. So we will explain them both.
In 1932, *Viktor Lebzelter stated the "Lebzelter principle":
"When man lives in large conglomerates, race tends to be stable while cultures become diversified; but where he lives in small isolated groups, culture is stable but diversified races evolve."—*Viktor Lebzelter, Rassengeschichte de Menscheit (1932), p. 27.
Here it is in simpler words: When people live, socialize, and select mates from a large group, their racial characteristics are stabilized while within the large group a variety of sub-cultures will develop. But when members only have a highly restricted number of people to socialize with and intermarry among, their cultural patterns will tend to be the same throughout the small group, but racial oddities will develop.

That is true; and the cause, of course, is close interbreeding, when people marry near relatives.

"The quickest way to expose lethal traits [in the genes] is by intensive and continual inbreeding."—*Willard Hollander, "Lethal Heredity," in Scientific American, July 1952, p. 60.
"When a recessive gene arose by mutation, it will only after some time occur in a double dose by means of intermarriage—soonest by a marriage of cousins."—*G. Dahlberg, quoted in Ernst Mayr Animal Species and Evolution (1963), p. 518.
The evolutionists tell us that this Lebzelter principle is another evidence of evolution, but it is no evidence at all. Although this concept is indeed a useful one, it does not help the Darwinists. Evolutionists declare that it is the small, restricted groups (plants, animals, and people) which have produced the new species. But there is no evidence that new species have been produced. The Lebzelter principle only discusses interbreeding within a single species.
Yet the Lebzelter principle does have application to conditions just after the Creation and again at the end of the Flood . . In the time of Adam and Eve, and again as the eight members of Noah’s family left the Ark, there was only a small group and there would have been a decided tendency to produce a variety of racial stocks. As the people scattered after the destruction of the Tower of Babel, they would have settled in new areas (China, Africa, India, etc.), thus producing many restricted groups, and these would have stabilized into distinct races, to the extent that they remained separate from other groups. But, in all of this, no NEW species were produced! Evolution had not occurred, only sub-species (among humans, called "races").

Now for the "Hardy-Weinberg principle": It is merely an algebraic equation, worked out by two scientists, that states the Lebzelter principle. And that is all there is to it; no evolutionary proof here either.

DARWIN’S BEQUEST—It is well-known that *Charles Darwin had little to say about the actual origin of the species—the origin of life in a "primitive environment," but, instead, focused his entire work on an attempt to disprove fixed species. Yet, with the passing of the years, he became so confused regarding the species question that he was no longer certain how species could possibly change into one another.
In his will, he gave a bequest to the Royal Botanic Gardens at Kew, England, which was trying to prepare the Index Kewensis, a gigantic plant catalogue which would classify and fix all known plant species.

"Some botanists have commented on the irony that the great evolutionist—who convinced the world that species are unfixed, changeable entities—should have funded an immense, definitive species list as his final gift to science."—*R. Milner, Encyclopedia of Evolution (1990), p. 236.
Ironically, *Charles Darwin’s last act was money given to help categorize the separate species.

CONCLUSION—Here is how one author ably summarized the situation:

"Anyone who can contemplate the eye of a housefly, the mechanics of human finger movement, the camouflage of a moth, or the building of every kind of matter from variations in arrangement of proton and electron—and then maintain that all this design happened without a designer, happened by sheer, blind accident—such a person believes in a miracle far more astounding than any in the Bible.

"To regard man, with his arts and aspirations, his awareness of himself and of his universe, his emotions and his morals, his very ability to conceive an idea so grand as that of God, to regard this creature as merely a form of life somewhat higher on the evolutionary ladder than the others,—is to create questions more profound than are answered."—David Raphael Klein, "Is There a Substitute for God?" in Reader’s Digest, March 1970, p. 55.
POSTSCRIPT: SOON THEY WILL BE GONE—Interestingly enough, although the evolutionary problem is that the species are not changing, mankind’s problem today is that the species are disappearing!
"They [plant and animal species] are vanishing at an alarming rate. Normally, [evolutionists speculate] existing species become extinct at approximately the same rate as new species evolve, but since the year 1600 that equation has grown increasingly lopsided.

"Informed estimates put the present extinction rate at forty to four hundred times normal. One estimate says that 25,000 species are in danger right now. Another says that one million could disappear from South America alone in the next two decades. If current trends continue, some twenty percent of the species now on earth will be extinct by the year 2000. Current trends will probably continue.

"This awesome rate of extinction is apparently unprecedented in our planet’s history. Many experts say it represents our most alarming ecological crisis."—*G. Jon Roush, "On Saving Diversity, in Fremontia (California Native Plant Society), January 1986.
EVOLUTION COULD NOT DO THIS

The quail builds her nest and sets on her eggs on the ground; so they must all hatch at the same time. Not until the entire dozen or so are laid, does the mother quail begin setting. Why does she wait until then? Who told her to do this? However, all the eggs do not develop at the same rate. Yet all hatch out at the same time. Scientists eventually discovered the cause. The faster ones click in their shells to the slower ones, and that causes the slower ones to speed their development! Everything in nature is a continual amazement.
The mole is not blind, but has good eyes although often hidden by fur. It may not run very well, but it surely can dig! A mole’s front feet are small spades, with well-designed claws on the ends. Its nose and tail have special nerve endings which can strongly sense vibrations. These vibration sensors obviously were carefully designed, for they have thousands of parts. With them, a mole can actually hear worms and grubs crawling several feet away in solid dirt. The mole is not ruining the ground, but is eating the grubs which destroy the plants.

A squirrel, rat, or beaver has perfectly designed teeth. When it wishes to cut something with its chisel teeth, it slides its jaw forward. In order to grind up its food with its back teeth, it slides its jaw backward, and the cutting teeth fit, out of the way, in a vacant space.

CHAPTER 11 - STUDY AND REVIEW QUESTIONS

ANIMAL AND PLANT SPECIES

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - Thoroughly memorize the eight classification categories (kingdom, phylum, class . .). To whatever extent you study or work in the natural sciences, they will come in handy all your life.

2 - Discuss the several definitions by which a true species can be identified.

3 - There are several names for a true species: species, true species, Genesis kinds, baramins, biological species. Which one or ones do you consider best? Why?

4 - Evolutionists point to microevolution as a proof that evolution occurs. Why is so-called microevolution not evolution at all?

5 - Write a paper on Carl Linnaeus.

6 - Explain the difference between "lumpers" and "splitters." Which of the two do you think causes the most confusion for those who are trying to identify the true species?

7 - Explain the sentence: "There is not an evolutionary tree; there are only twigs."

8 - Explain why gene depletion would make it impossible for evolution to occur. Include a discussion of de Wit’s comments on it.

9 - Why is selective breeding of no use as evidence in favor of evolution? Why is it, instead, definite evidence against evolution?

10 - Why is there always a limit as to how far out offspring can vary, from the genetic average, for that species?

11 - Why is genetic drift an inadequate evidence for evolution?

12 - What is the position of the cladists? Why did they take it?

13 - Did the research work of Gregor Mendel help the theories of the evolutionists or ruin those theories? Why?

14 - Give two reasons why the mule is not the beginning of a different species.

12 - Fossils and Strata Why the fossil/strata theory is a hoax.

This chapter is based on pp. 497-605 of Origin of Life (Volume Two of our three-volume Evolution Disproved Series). Not included in this chapter are at least 472 statements by scientists. You will find them, plus much more, on our website: evolution-facts.org.

This is the largest and one of the most important chapters in this book. Fossil remains provide evolutionists with their only real hope of finding evidence that evolution might have occurred in the past. If the fossils do not witness to evolution in the past, then it could not be occurring now either.

The only substantial evidence that evolution has taken place in past ages, if there is such evidence, is to be found, in the fossils. The only definite evidence from the present, that there is a mechanism by which evolution could occur—past or present—if there is such evidence, is to be found in natural selection and mutations. There is a chapter dealing with each of these three topics in this book (chapters 9, 10, and 12).

The subject may seem to be complicated, but it is not. We will begin this present chapter with an introduction and overview of some of the fossil problems. Then we shall give enough attention to each of those problems—and more besides—to provide you with a clear understanding of principles and conclusions.
And when you obtain it, you will be astounded at the amount of overwhelming evidence supporting the fact that there is absolutely no indication, from the fossil record, that evolution has ever occurred on our planet!
"We still do not know the mechanics of evolution in spite of the over-confident claims in some quarters, nor are we likely to make further progress in this by the classical methods of paleontology or biology; and we shall certainly not advance matters by jumping up and down shrilling, ‘Darwin is god and I, So-and-so, am his prophet.’ "—*Errol White, Proceedings of the Linnean Society, London, 177:8 (1966).
1 - INTRODUCTION

DEFINITIONS—(*#1/9 Introduction*) Most people know very little about any aspect of geology. Here are some of the major areas of geologic study. Of the geologic terms defined below, you will want to give special attention to those in bold italic:
Here are several of the major branches of Physical Geology: (1) Geochemistry is the study of the substances in the earth and the chemical changes they undergo. (2) Petrology is the study of rocks, in general. (3) Minerology is the study of minerals, such as iron ore and uranium. (4) Geophysics is the study of the structure, composition, and development of the earth. (5) Structural geology is the study of positions and shapes of rocks very deep within the earth.

Both physical and historical geology include three areas: (1) Geochronology is the study of geologic time. (2) Earth Processes is the study of the forces that produce changes in the earth. (3) Sedimentology is the study of sediment and the ways it is deposited.

Historical geology has at least four main fields: (1) Paleontology is the study of fossils, and paleontologists are those who study them. (2) Stratigraphy is the study of the rock strata in which the fossils are found. (3) Paleogeography is the study of the past geography of the earth. (4) Paleoecology is the study of the relationships between prehistoric plants and animals and their surroundings.

Fossils are the remains of living creatures, both plants and animals, or their tracks. These are found in sedimentary rock. Sedimentary rock is composed of strata, which are layers of stone piled up like a layer cake. (Strata is the plural of stratum.) Sedimentary rock is fossil-bearing or fossiliferous rock.
Fossil hunters use the word taxa (taxon, singular) to describe the basic, different types of plants and animals found in the fossil record. By this they generally mean species, but sometimes genera or more composite classifications, such as families or even phyla. Taxa is thus something of a loose term; it will be found in some of the quotations in this chapter. Higher taxa would mean the larger creatures, such as vertebrates (animals with backbones).

"The part of geology that deals with the tracing of the geologic record of the past is called historic geology. Historic geology relies chiefly on paleontology, the study of fossil evolution, as preserved in the fossil record, to identify and correlate the lithic records of ancient time."—*O.D. von Engeln and *K.E. Caster, Geology (1952), p. 423.

These fossil remains may be shells, teeth, bones, or entire skeletons. A fossil may also be a footprint, bird track, or tail marks of a passing lizard. It can even include rain drops. Many fossils no longer contain their original material, but are composed of mineral deposits that have infiltrated them and taken on their shapes.

Fossils are extremely important to evolutionary theory, for they provide our only record of plants and animals in ancient times. The fossil record is of the highest importance as a proof for evolution. In these fossils, scientists should be able to find all the evidence needed to prove that one species has evolved out of another.

"Although the comparative study of living animals and plants may give very convincing circumstantial evidence, fossils provide the only historical documentary evidence that life has evolved from simpler to more complex forms."—*Carl O. Dunbar, Historical Geology (1949), p. 52.

"Fortunately there is a science which is able to observe the progress of evolution through the history of our earth. Geology traces the rocky strata of our earth, deposited one upon another in the past geological epochs through hundreds of millions of years, and finds out their order and timing and reveals organisms which lived in all these periods. Paleontology, which studies the fossil remains, is thus enabled to present organic evolution as a visible fact."—*Richard B. Goldschmidt, "An Introduction to a Popularized Symposium on Evolution," in Scientific Monthly, Vol. 77, October 1953, p. 184.
PALEONTOLOGISTS KNOW THE FACTS—(*#3/25 The Experts Speak*) The study of fossils and mutations ranks as the two key evidences of evolution: The fossil evidence proves or disproves whether evolution has occurred in the past; mutational facts prove or disprove whether it can occur at all.

This is probably why, of all scientists, paleontologists and geneticists are the most likely to publicly repudiate evolutionary theory in disgust (*A.H. Clark, *Richard Goldschmidt, *Steven Gould, *Steven Stanley, *Colin Patterson, etc.). They have spent their lives fruitlessly working, hands on, with one of the two main factors in the very center of evolution: the evidence (fossils) or the mechanism by which it occurs (mutations) and that part of the body within which it must occur (DNA).

THE FOSSIL HUNTERS—(*#2 The Fossil Hunters"). For over a century, thousands of men have dedicated their lives to finding, cleaning, cataloguing, and storing millions of fossils. The work they do is time-consuming, exhausting; yet it has not provided the evidence they sought.

NO EVOLUTION TODAY—Evolutionists admit that evolution (one type of animal changing into another) never occurs today.

"No biologist has actually seen the origin by evolution of a major group of organisms."—*G. Ledyard Stebbins, Process of Organic Evolution, p. 1. [Stebbins is a geneticist.]
EVERYTHING HINGES ON FOSSILS—Clearly, then, because no evolution is occurring now, all that the evolutionists have to prove their theory is fossil evidence of life forms which lived in the past. If evolution is the cause of life on earth, then there ought to be thousands of various partly evolved fossil life forms. For evolution to occur, this had to occur in great abundance. The fossils should reveal large numbers of transmuted species—creatures which are half- fish/half-animal, etc.
Throughout these studies, we shall refer to the basic types or kinds of plants and animals as "species." However, as discussed in chapter 11, Animal and Plant Species, biologists frequently classify plants and animals as "species," which are sub-species.

UNIFORMITARIANISM—(*#4/29 Uniformitarianism vs. Catastrophism*) A basic postulate of evolution is the concept of uniformitarianism. According to this theory, the way everything is occurring today is the way it has always occurred on our planet. This point has strong bearing on the rock strata. Since no more than an inch or so of sediment is presently being laid down each year in most non-alluvial areas, therefore no more than this amount could have been deposited yearly in those places in the past. Since there are thick sections of rock containing fossils, therefore those rocks and their contents must have required millions of years to be laid down. That is how the theory goes.
The opposite viewpoint is known as catastrophism, and teaches that there has been a great catastrophe in the past—the Flood—which within a few months laid down all the sedimentary rock strata, entombing the animals contained within them, which became fossils.

THE THEORY THAT STARTED IT—Naturalists, working in Paris a few years before *Charles Lyell was born, discovered fossil-bearing rock strata. *Lyell used this information in his important book, Principles of Geology, and divided the strata into three divisions. He dated one as youngest, another as older, and the third as very ancient.

*Lyell and others worked out those strata dates in the early 19th century, before very much was known about the rock strata and their fossils! Some strata in England, Scotland, and France were the primary ones studied. *Lyell based his age-theory on the number of still-living species represented by fossils in each stratum. If a given stratum had few fossils represented by species alive today, then *Lyell dated it more anciently.

It has since been established that *Lyell’s theory does not agree with reality; the percentage of still-living species is very, very high throughout all the strata, and varies from place to place for each stratum in different localities. Nevertheless, after quarreling over details, Lyell’s followers extended his scheme; and, though they changed his initial major strata names, they held on to his mistake and elaborated on it. Although some of the strata names changed later in the 19th century, scientists in the 20th century have been stuck with this relic of early 19th-century error. It is what they are taught in the colleges and universities.
THE ERAS—The fossil-bearing rock strata are said to fall into three major divisions, called "eras."
At the top are the Cenozoic Era rocks. Below that comes the Mesozoic Era levels. Next comes the Paleozoic Era strata. At the bottom we find the Cambrian, which contains the lowest fossil-bearing rocks. Beneath that is the Precambrian. (Cenozoic means "recent life," mesozoic means "middle life," and paleozoic means "ancient life.")

DATES WHEN GEOLOGICAL TIME SCALES ORIGINATED—This fossil/strata theory is genuinely archaic. The basics of the theory were devised when very little was known about strata or fossils. But geology and paleontology have been saddled with it ever since. Here are the dates when the various geological time scales were first developed:

THE PERIODS:

Quaternary - 1829

Tertiary - 1759

Cretaceous - 1822

Jurassic - 1795

Triassic - 1834

Permian - 1841

Carboniferous - 1822

Devonian - 1837

Silurian - 1835

Ordovician - 1879

Cambrian - 1835

THE ERAS:

Cenozoic - 1841

Mesozoic - 1841

Paleozoic - 1838

Perhaps the most ridiculous part of this is that radiodating of rocks, which did not exist when the 19th-century theories were devised, is forced to fit those 19th-century strata dates! It is done by using only a few test samples which fit the 19th century dates. The rest are discarded. (See chapter 6, Inaccurate Dating Methods, for more on this.)

[image: image4.jpg]

 CLICK TO ENLARGE

EVIDENCE OF EVOLUTION—If evolution was a fact, we should find in present events and past records abundant evidence of one species changing into another species. But, throughout all past history and in present observations, no one has ever seen this happen. Prior to written history, we only have fossil evidence. Scientists all over the world have been collecting and studying fossils for over a hundred years. Literally millions have been collected!

In all their research, this is what they discovered: (1) There is no evidence of one species having changed into another one. (2) Our modern species are what we find there, plus some extinct ones. (3) There are no transitional or halfway forms between species.

Yes, there are extinct creatures among the fossils. These are plants and animals which no longer live on the earth. But even scientists agree that extinct species would not be an evidence of evolution.

Yet evolutionists parade dinosaur bones as a grand proof of evolution—when they are no proof at all! Extinction is not evolution!

Before proceeding further in this study, we should mention two points that will help clarify the problem:

WHY SO VERY COMPLEX AT THE BOTTOM?—As we already mentioned, the lowest strata level is called the Cambrian. Below this lowest of the fossil-bearing strata lies the Precambrian.
The Cambrian has invertebrate (non-backbone) animals, such as trilobites and brachiopods. These are both very complex little animals. In addition, many of our modern animals and plants are in that lowest level, just above the Precambrian. How could such complex, multicelled creatures be there in the bottom of the Cambrian strata? But there they are. Suddenly, in the very lowest fossil stratum, we find complex plants and animals—and lots of them, with no evidence that they evolved from anything lower.
"It remains true, as every paleontologist knows, that most new species, genera and families, and that nearly all categories above the level of families, appear in the [fossil] record suddenly and are not led up to by known, gradual, completely continuous transitional sequences."—*George G. Simpson, The Major Features of Evolution, p. 360.
Paleontologists (the fossil hunters) call this immense problem "the Cambrian Explosion," because vast numbers of complex creatures suddenly appear in the fossil strata—with no evidence that they evolved from any less complicated creatures!

We will discuss the Precambrian/Cambrian problem later in this chapter.

What caused this sudden, massive appearance of life forms? What caused the strata? Why are all those fossils in the strata? What is the solution to all this?

THE GENESIS FLOOD—The answer is that a great Flood,—the one described in the Bible in Genesis 6 to 9—rapidly covered the earth with water. When it did, sediments of pebbles, gravel, clay, and sand were laid down in successive strata, covering animal and plant life. Under great pressure, these sediments turned into what we today call "sedimentary rock." (Clay became shale; sand turned into sandstone; mixtures of gravel, clay and sand formed conglomerate rock.) All that mass of water-laid material successively covered millions of living creatures. The result is fossils, which today are only found in the sedimentary rock strata.
When the Flood overwhelmed the world, the first to be covered were slow-moving animals, the next to be covered were somewhat larger, somewhat faster-moving animals, and so it went. Today we can dig into these rock strata and find that the lowest stratum tends to have the slowest-moving creatures; above them are faster ones. Evolutionist scientists declare these lowest strata are many millions of years old (570 million for the oldest, the Cambrian), and the topmost to be the most recent (the Pliocene at 10 million, and the Pleistocene at 2 million years).

But, in actuality, we will discover that the evidence indicates that all the sedimentary strata with their hoards of fossils were laid down within a very short time.

IS ENOUGH EVIDENCE AVAILABLE?—Before we proceed further, it is vital that we know whether there is enough evidence available to decide the fossil problem? Can we at the present time really know for sure whether or not, according to the fossil record, evolution has or has not occurred?

Yes, we CAN know! Men have worked earnestly, since the beginning of the 19th century, to find evidences of evolution in the fossil strata.

"The adequacy of the fossil record for conclusive evidence is supported by the observation that 79.1 percent of the living families of terrestrial vertebrates have been found as fossils (87.7 percent if birds are included)."—R.H. Brown, "The Great Twentieth-Century Myth," in Origins, January 1986, p. 40.
"Geology and paleontology held great expectations for Charles Darwin, although in 1859 [when he published his book, Origin of the Species] he admitted that they [already] presented the strongest single evidence against his theory. Fossils were a perplexing puzzlement to him because they did not reveal any evidence of a gradual and continuous evolution of life from a common ancestor, proof which he needed to support his theory. Although fossils were an enigma to Darwin, he ignored the problem and found comfort in the faith that future explorations would reverse the situation and ultimately prove his theory correct.

"He stated in his book, The Origin of the Species, ‘The geological record is extremely imperfect and this fact will to a large extent explain why we do not find intermediate varieties, connecting together all the extinct and existing forms of life by the finest graduated steps. He who rejects these views, on the nature of the geological record, will rightly reject my whole theory’ [quoting from the sixth (1901) edition of Darwin’s book, pages 341-342].

"Now, after over 120 years of the most extensive and painstaking geological exploration of every continent and ocean bottom, the picture is infinitely more vivid and complete than it was in 1859. Formations have been discovered containing hundreds of billions of fossils and our museums now are filled with over 100 million fossils of 250,000 different species. The availability of this profusion of hard scientific data should permit objective investigators to determine if Darwin was on the right track."—Luther D. Sunderland, Darwin’s Enigma (1988), p. 9 [italics ours].
"There are a hundred million fossils, all catalogued and identified, in museums around the world."—*Porter Kier, quoted in New Scientist, January 15, 1981, p. 129.
There are one hundred million fossils housed in museums and other collections! That ought to be enough to locate the missing links and prove evolutionary theory!

Yes, enough information is now available that we can have certainty, from the fossil record, whether evolution ever did occur in our world! The present chapter will provide you with a brief summary of those facts.

"The reason for abrupt appearances and gaps can no longer be attributed to the imperfection of the fossil record as it was by Darwin when paleontology was a young science. With over 200,000,000 catalogued specimens of about 250,000 fossil species, many evolutionary paleontologists such as Stanley argue that the fossil record is sufficient."—W.R. Bird, The Origin of Species Revisited (1954), p. 48 [italics ours].
"In part, the role of paleontology in evolutionary research has been defined narrowly because of a false belief, tracing back to Darwin and his early followers, that the fossil record is woefully incomplete. Actually, the record is of sufficiently high quality to allow us to undertake certain kinds of analysis meaningfully at the level of the species."—*S. Stanley, "Macroevolution," p. 1 (1979).
"Over ten thousand fossil species of insects have been identified, over thirty thousand species of spiders, and similar numbers for many sea-living creatures. Yet so far the evidence for step-by-step changes leading to major evolutionary transitions looks extremely thin. The supposed transition from wingless to winged insects still has to found, as has the transition between the two main types of winged insects, the paleoptera (mayflies, dragonflies) and the neoptera (ordinary flies, beetles, ants, bees)."—*Fred Hoyle, "The Intelligent Universe: A New View of Creation and Evolution," 1983, p. 43.
150 YEARS OF COLLECTED EVIDENCE—In spite of such an immense amount of fossil evidence, *Heribert-Nilsson of Lund University in Sweden, after 40 years of study in paleontology and botany, said the deficiencies—the missing links—will never be found.
"It is not even possible to make a caricature [hazy sketch] of an evolution out of paleobiological facts. The fossil material is now so complete that . . the lack of transitional series cannot be explained as due to the scarcity of the material. The deficiencies are real; they will never be filled."—*N. Heribert-Nilsson, Synthetische Artbildung (The Synthetic Origin of Species), 1953, p. 1212.
More than a century ago, enough evidence had been gathered from the study of fossils that it was already clear that the fossil gaps between Genesis kinds was unfillable. Even *Charles Darwin admitted the problem in his book.

". . intermediate links? Geology assuredly does not reveal any such finely graduated organic change, and this is perhaps the most obvious and serious objection which can be urged against the theory [of evolution]."—*Charles Darwin, Origin of the Species, quoted in *David Raup, "Conflicts Between Darwin and Paleontology," in Field Museum Bulletin, January 1979.
For over a century, hundreds of men have dedicated their lives, in an attempt to find those missing links! If the transitional forms, connecting one species with another, are really there—they should have been found by now!

Sunderland, quoted above, said "Our museums now are filled with over 100 million fossils of 250,000 different species." Here, in two brief paragraphs, is a clear description of the enormity of this missing link problem:

"The time required for one of these invertebrates to evolve into the vertebrates, or fishes, has been estimated at about 100 million years, and it is believed that the evolution of the fish into an amphibian required about 30 million years. The essence of the new Darwinian view is the slow gradual evolution of one plant or animal into another by the gradual accumulation of micro-mutations through natural selection of favored variants.

"If this view of evolution is true, the fossil record should produce an enormous number of transitional forms. Natural history museums should be overflowing with undoubted intermediate forms. About 250,000 fossil species have been collected and classified. These fossils have been collected at random from rocks that are supposed to represent all of the geological periods of earth’s history. Applying evolution theory and the laws of probability, most of these 250,000 species should represent transitional forms. Thus, if evolution is true, there should be no doubt, question, or debate as to the fact of evolution."—Duane T. Gish, "The Origin of Mammals" in Creation: the Cutting Edge (1982), p. 76.
The above quotation provides an excellent summary of the fossil gap problem. The fossil record purportedly contains a record of all the billions of years of life on earth. If it takes "100 million years" for an invertebrate to evolve through transitional forms into a fish, the fossil strata should show vast numbers of the in-between forms. But it never does! Scientists discuss these facts among themselves; they have a responsibility to tell them to the public.

The evidence supports the information given in the oldest extant book in the world: the book of Genesis.

2 - DATING THE STRATA AND FOSSILS

HOW ARE ROCKS DATED?—There are vast quantities of fossils, scattered in various sedimentary strata throughout the world. Yet how are the rocks and the fossils dated? In this section we are going to learn that the rocks are dated from theories about the fossils, and the fossils are dated from theories about the rocks!
"We can hardly pick up a copy of a newspaper or magazine nowadays without being informed exactly how many million years ago some remarkable event in the history of the earth occurred."—*Adolph Knopf, quoted in Isaac Asimov’s Book of Science and Nature Quotations, p. 62. [Knopf was an American geologist.]
Let us examine this dating process more closely:

REAL HISTORY—Real history only goes back about 4,500 years. The First Dynasty in Egypt has left us records that date back to about 2200 B.C. (That is the corrected date as determined by scholars; Manetho’s account reaches to 3500 B.C. See chapter 21, Archaeological Dating. [Due to a lack of space, we had to omit nearly all of the chapter from this book, but it is on our website.]). Moses began writing part of the Bible about 1480 B.C. He wrote of events going back to about 4000 B.C.
Yet evolutionists claim that they can date this rock or that rock—going back into the millions of years! The entire geologic column—from bottom to top—is supposed to have taken 2 billion years, with millions of years being assigned to each level of strata. On what basis do they presume to think they can assign such ancient dates to the origin of various rocks? With the exception of some recently erupted volcanic lava, no one was present when any rocks were laid down. A man picks up a piece of rock from the distant past and, although he himself may be only half a century old, he claims to be able to date that rock as being 110 billion years old!

NOT DATED BY APPEARANCE—Rocks are not dated by their appearance, for rocks of all types (limestones, shales, gabbro, etc.) may be found in all evolutionary "ages." Rocks are not dated by their mineral, metallic, or petroleum content; for any type of mineral may be found in practically any "age."

NOT DATED BY LOCATION—Rocks are not dated by the rocks they are near. The rocks above them in one sedimentary sequence may be the rocks below them in the next. The "oldest rocks" may lie above so-called "younger rocks." Rocks are not dated by their structure, breaks, faults, or folds. None of this has any bearing on the dating that evolutionists apply to rocks. Textbooks, magazines, and museum displays give the impression that it is the location of the strata that decides the dating, but this is not true.
"It is, indeed, a well-established fact that the (physical-stratigraphical) rock units and their boundaries often transgress geologic time planes in most irregular fashion even within the shortest distances."—*J.A. Jeletzsky, "Paleontology, Basis of Practical Geochronology," in Bulletin of the American Association of Petroleum Geologists, April 1956, p. 685.
NOT DATED BY VERTICAL LOCATION—Rocks are not dated by their height or depth in the strata, or which rocks are "at the top," which are "at the bottom," or which are "in the middle." Their vertical placement and sequence has little bearing on the matter. This would have to be so, since the arrangement of the strata shows little hint of uniformity anywhere in the world. (Much more on this later in this chapter.)

NOT DATED BY RADIOACTIVITY—The rock strata are not dated by the radioactive minerals within them. The dating was all worked out decades before anyone heard or thought of radioactive dating. In addition, we learned in the chapter on Dating Methods, that there are so many ways in which radiometric dating can be incorrect, that we dare not rely on uranium and similar minerals as reliable dating methods.

The fact is that rocks are not dated by any physical characteristic at all. What then ARE they dated by?
DATED BY FOSSILS?—The strata are said to be dated by FOSSILS! Well, now we have arrived at something concrete. The strata are all mixed up, piled on top, under where they should go, or totally missing. But at least we can date by all the fossils in them.

But wait a minute! We cannot even use 99 percent of the fossils to date them by, since we can find the same type of fossils in one stratum as in many others! And in each stratum are millions of fossils, representing hundreds and even thousands of different species of plant and/or animal life. The result is a bewildering maze of mixed-up or missing strata, each with fossil prints from a wide variety of ancient plants and animals that we can find in still other rock strata.
Yet, amid all this confusion, evolutionists tell us that fossil dating is of extreme importance. That is very true, for without it the evolutionist scientist would have no way to try to theorize "earlier ages" on the earth. Fossil dating is crucial to their entire theoretical house of cards.
But if rocks cannot be dated by most of the fossils they contain,—how are the rocks dated?

Index Fossils

 CLICK TO ENLARGE
ROCKS ARE DATED BY INDEX FOSSILS—(*#5/6 Index Fossils*) The strata are dated by what the evolutionists call "index fossils." In each stratum there are a few fossils which are not observed quite as often in the other strata. As a pretext, these are the fossils which are used to "date" that stratum and all the other fossils within it!
It may sound ridiculous, but that is the way it is done. What are these magical fossils that have the power to tell men finding them the DATE—so many millions of years ago—when they lived? These special "index" fossils are generally small marine invertebrates— backboneless sea animals that could not climb to higher ground when the Flood came! Their presence in a sedimentary stratum is supposed to provide absolutely certain proof that the stratum is just so many millions of years "younger" or millions of years "older" than other strata!

But then, just as oddly, the magic disappears when the index fossil is found alive:

"Most of the species of maidenhair are extinct; indeed they served as index fossils for their strata until one was found alive." "The youngest fossil coelacanth is about sixty million years old. Since one was rediscovered off Madagascar, they are no longer claimed as ‘index fossils’—fossils which tell you that all other fossils in that layer are the same ripe old age."—Michael Pitman, Adam and Evolution (1984), pp. 186, 198.
In reality, within each stratum is to be found an utter confusion of thousands of different types of plants and/or animals. The evolutionists maintain that if just one of a certain type of creature (an "index fossil") is found anywhere in that stratum, it must automatically be given a certain name,—and more: a certain date millions of years ago when all the creatures in that stratum are supposed to have lived. Yet, just by examining that particular index fossil, there is no way to tell that it lived just so many millions of years ago! It is all part of a marvelous theory, which is actually nothing more than a grand evolutionary hoax. Experienced scientists denounce it as untrue.

Any rock containing fossils of one type of trilobite (Paradoxides) is called a "Cambrian" rock, thus supposedly dating all the creatures in that rock to a time period 600 million years in the past. But rocks containing another type of trilobite (Bathyurus) are arbitrarily classified as "Ordovician," which is claimed to have spanned 45 million years and begun 480 million years ago.

—But how can anyone come up with such ancient dates simply by examining two different varieties of trilobite? The truth is that it cannot be done. It is science fiction to even pretend to do so.

Add to this the problem of mixed-up index fossils—when "index fossils" from different levels are found together! That is a problem which paleontologists do not publicly discuss. As we analyze one aspect after another of evolution (stellar, geologic, biologic, genetic, etc.), we find it all to be little more than a carefully contrived science fiction storybook.

FOSSILS ARE DATED BY A THEORY—But now comes the catch: How can evolutionist geologists know what dates to apply to those index fossils? The answer to this question is a theory! Here is how they do it:
Darwinists theorize which animals came first—and when they appeared on the scene. And then they date the rocks according to their theory—not according to the wide mixture of fossil creatures in it—but by assigning dates—based on their theory—to certain "index" fossils.

—That is a gigantic, circular-reasoning hoax!

"Fossils provide the only historical, documentary evidence that life has evolved from simpler to more and more complex forms."—*Carl O. Dunbar, Historical Geology, 2nd edition (1960), p. 47.
The conclusions about which fossils came first are based on the assumptions of evolution. Rock strata are studied, a few index fossils are located (when they can be found at all), and each stratum is then given a name. Since the strata are above, below, and in-between one another, with most of the strata missing in any one location,—just how can the theorists possibly "date" each stratum? They do it by applying evolutionary speculation to what they imagine those dates should be.
This type of activity classifies as interesting fiction, but it surely should not be regarded as science. The truth is this: It was the evolutionary theory that was used to date the fossils; it was not the strata and it was not "index fossils."

"Vertebrate paleontologists have relied upon ‘stage of evolution’ as the criterion for determining the chronologic relationships of faunas. Before establishment of physical dates, evolutionary progression was the best method for dating fossiliferous strata."—*J.F. Evernden, *O.E. Savage, *G.H. Curtis, and *G.T. James, "K/A Dates and the Cenozoic Mammalian Chronology of North America," in American Journal of Science, February 1964, p. 166.
"Fossiliferous strata" means fossil-bearing strata. Keep in mind that only the sedimentary rocks have fossils, for they were the sediments laid down at the time of the Flood, which hardened under pressure and dried into rock. You will find no fossils in granite, basalt, etc.

"The dating of each stratum—and all the fossils in it—is supposedly based on index fossils, when it is actually based on evolutionary speculations, and nothing more.

"The more one studies paleontology, the more certain one becomes that evolution is based on faith alone."—Randy Wysong, The Creation-Evolution Controversy (1976), p. 31.
The "index fossils" are dated by the theory. Amid all the confusion of mixed up and missing strata, there would be no possible way to "date" rocks—or fossils—by the catastrophic conditions found in sedimentary strata. It is all utter confusion. So the evolutionists apply a theory to the strata.

They decided that certain water worms in one stratum are 80,000 years older than certain water worms in another stratum,—and then they date all the other fossils in those same strata accordingly! (That is a little foolish, is it not? How can you date a water worm as being so many hundred million years ago?)

"Because of the sterility of its concepts, historical geology, which includes paleontology [the study of fossils] and stratigraphy [the study of rock strata], has become static and unreproductive. Current methods of delimiting intervals of time, which are the fundamental units of historical geology, and of establishing chronology are of dubious validity. Worse than that, the criteria of correlation—the attempt to equate in time, or synchronize, the geological history of one area with that of another—are logically vulnerable. The findings of historical geology are suspect because the principles upon which they are based are either inadequate, in which case they should be reformulated, or false, in which case they should be discarded. Most of us [geologists] refuse to discard or reformulate, and the result is the present deplorable state of our discipline."—*Robin S. Allen, "Geological Correlation and Paleoecology," Bulletin of the Geological Society of America, January 1984, p. 2.
Big names and big numbers have been assigned to various strata, thus imparting an air of scientific authority to them. Common people, lacking expertise in the nomenclature of paleontology, when faced with these lists of big words tend to give up. It all looks too awesome to be understood, much less challenged. But the big words and big numbers just cover over an empty theory which lacks substantial evidence to support it.

CIRCULAR REASONING—(*#6/10 Circular Reasoning*) When we examine it, we find that the strata-dating theory is based on circular reasoning.
"Circular reasoning" is a method of false logic, by which "this is used to prove that, and that is used to prove this." It is also called "reasoning in a circle." Over a hundred years ago, it was described by the phrase, circulus in probando, which is Latin for "a circle in a proof."

There are several types of circular reasoning found in support of evolutionary theory. One of these is the geological dating position that "fossils are dated by the type of stratum they are in while at the same time the stratum is dated by the fossils found in it." An alternative evolutionary statement is that "the fossils and rocks are interpreted by the theory of evolution, and the theory is proven by the interpretation given to the fossils and rocks."

Evolutionists (1) use their theory of rock strata to date the fossils, (2) and then use their theory of fossils to date the rock strata!

A number of scientists have commented on this problem of circularity.

"The charge that the construction of the geologic scale involves circularity has a certain amount of validity."—*David M. Raup, "Geology and Creationism," Field Museum of Natural History Bulletin, March 1983, p. 21.
"The intelligent layman has long suspected circular reasoning in the use of rocks to date fossils and fossils to date rocks. The geologist has never bothered to think of a good reply, feeling the explanations are not worth the trouble as long as the work brings results. This is supposed to be hard-headed pragmatism."—*J.E. O’Rourke, "Pragmatism versus Materialism and Stratigraphy," American Journal of Science, January 1976, p. 48.
"Are the authorities maintaining, on the one hand, that evolution is documented by geology and on the other hand, that geology is documented by evolution? Isn’t this a circular argument?"—*Larry Azar, "Biologists, Help!" BioScience, November 1978, p. 714.
The professor of paleobiology at Kansas State University wrote this:

"Contrary to what most scientists write, the fossil record does not support the Darwinian theory of evolution, because it is this theory (there are several) which we use to interpret the fossil record. By doing so, we are guilty of circular reasoning if we then say the fossil record supports this theory."—*Ronald R. West, "Paleontology and Uniformitarianism," in Compass, May 1968, p. 216.
*Niles Eldredge, head of the Paleontology Department at the American Museum of Natural History, in Chicago, made this comment:

"And this poses something of a problem. If we date the rocks by their fossils, how can we then turn around and talk about patterns of evolutionary change through time in the fossil record?"—*Niles Eldredge, Time Frames: The Rethinking of Darwinian Evolution, 1985, p. 52.
The curator of zoological collections at Oxford University wrote this:

"A circular argument arises: Interpret the fossil record in the terms of a particular theory of evolution, inspect the interpretation, and note that it confirms the theory. Well, it would, wouldn’t it?"—*Tom Kemp, "A Fresh Look at the Fossil Record," New Scientist 108, December 5, 1985, p. 66.
A DOUBLE CIRCLE—Circular reasoning is the basis, not only of the fossil theory,—but of the whole theory of evolution!
First, reasoning in a circle is the basis of the "evidence" that evolution has occurred in the past. (The fossils are dated by the theory of strata dating; the strata are then dated by the fossils).
Second, reasoning in a circle is the basis of the "mechanism" by which evolution is supposed to have occurred any time. (The survivors survive. The fittest survive because they are fittest,—yet, according to that, all they do is survive! not evolve into something better!) (See chapter 9, Natural Selection).

Throughout this book, we shall find many other examples of strange logic on the part of the evolutionists: (1) Matter had to come from something; therefore it somehow came from nothing (chapter 2, The Big Bang and Stellar Evolution). (2) Living creatures had to come from something, therefore they somehow came from dirt that is not alive (chapter 7, The Primitive Environment).

By the use of circular reasoning, evolutionary theory attempts to separate itself from the laws of nature! Limiting factors of chemical, biological, and physical law forbid matter or living creatures from originating or evolving.

Actually, the entire theory of evolution is based on one vast circularity in reasoning! Because they accept the theory, evolutionists accept all the foolish ideas which attempt to prove it.

"But the danger of circularity is still present. For most biologists the strongest reason for accepting the evolutionary hypothesis is their acceptance of some theory that entails it. There is another difficulty. The temporal ordering of biological events beyond the local section may critically involve paleontological correlation, which necessarily presupposes the nonrepeatability of organic events in geologic history. There are various justifications for this assumption but for almost all contemporary paleontologists it rests upon the acceptance of the evolutionary hypothesis."—*David G. Kitts, "Paleontology and Evolutionary Theory," in Evolution, September 1974, p. 466.
FUNDAMENTAL PROBLEMS—As we study the fossil record, we come upon a variety of very serious problems which undermine the strata/fossil theory. Three of the most important are these: (1) At the very bottom of all the strata (the geologic column) is the Cambrian strata, which is filled with complex, multi-celled life. This is termed the "Cambrian explosion" of sudden life forms all at once. (2) There are no transitional species throughout the column. This problem is also called fossil gaps or missing links. (3) Mixed-up and out-of-order strata are regularly found. Singly or together, they destroy the evolutionary argument from the rock strata. But there are many more problems.
3 - COMPLEXITY AT THE BEGINNING

SIMPLEST JUST AS COMPLEX—Because the waters of the Flood first covered the creatures which were not able to rapidly escape to higher ground, some of the "simplest animals" are found in the lowest of the sedimentary strata. Yet those creatures have complicated internal structures.

One of the most common creatures found in the lowest—the Cambrian—strata, are the trilobites. These were small swimming creatures belonging to the same group as the insects (the arthropods). Yet careful study reveals that they had extremely complex eyes. The mathematics needed to work out the lens structure of these little creatures is so complicated, that it was not developed until the middle of the last century!
Here is how an expert describes it. *Norman Macbeth, in a speech at Harvard University in 1983, said this:

"I have dealt with biologists over the last twenty years now. I have found that, in a way, they are hampered by having too much education. They have been steeped from their childhood in the Darwinian views, and, as a result, it has taken possession of their minds to such an extent that they are almost unable to see many facts that are not in harmony with Darwinism. These facts simply aren’t there for them often, and other ones are sort of suppressed or distorted. I’ll give you some examples.

"First, and perhaps most important, is the first appearance of fossils. This occurs at a time called the ‘Cambrian,’ 600 million years ago by the fossil reckoning. The fossils appear at that time [in the Cambrian] in a pretty highly developed form. They don’t start very low and evolve bit by bit over long periods of time. In the lowest fossil-bearing strata of all [the Cambrian, they are already there, and are pretty complicated in more-or-less modern form.

"One example of this is the little animal called the trilobite. There are a great many fossils of the trilobite right there at the beginning with no buildup to it [no evolution of life forms leading to it]. And, if you examine them closely, you will find that they are not simple animals. They are small, but they have an eye that has been discussed a great deal in recent years—an eye that is simply incredible.
"It is made up of dozens of little tubes which are all at slightly different angles so that it covers the entire field of vision, with a different tube pointing at each spot on the horizon. But these tubes are all more complicated than that, by far. They have a lens on them that is optically arranged in a very complicated way, and it is bound into another layer that has to be just exactly right for them to see anything . . But the more complicated it is, the less likely it is simply to have grown up out of nothing.
"And this situation has troubled everybody from the beginning—to have everything at the very opening of the drama. The curtain goes up [life forms first appear in the Cambrian strata] and you have the players on the stage already, entirely in modern costumes."—*Norman Macbeth, Speech at Harvard University, September 24, 1983, quoted in L.D. Sunderland, Darwin’s Enigma (1988), p. 150.
Remember, we are here discussing one of the most common creatures at the very bottom of the fossil strata. Science News declared that the trilobite had "the most sophisticated eye lenses ever produced by nature." (*Science News 105, February 2, 1974, p. 72). Each eye of the trilobite had two lenses! Here is what one of the world’s leading trilobite researchers wrote:

"In fact, this optical doublet is a device so typically associated with human invention that its discovery in trilobites comes as something of a shock. The realization that trilobites developed and used such devices half a billion years ago makes the shock even greater. And a final discovery—that the refracting interface between the two lense elements in a trilobite’s eye was designed ["designed"] in accordance with optical constructions worked out by Descartes and Huygens in the mid-seventeenth century—borders on sheer science fiction . . The design of the trilobite’s eye lens could well qualify for a patent disclosure."—*Riccardo Levi-Setti, Trilobites, 2nd ed., University of Chicago Press, 1993, pp. 54, 57.
Extremely complicated creatures at the very beginning, with nothing leading up to them; that is the testimony of the strata. The rocks cry out; they have a message to tell us. Are we listening?

THOSE MARVELOUS TRILOBITES—There are enormous numbers of complex trilobites in the Cambrian strata, yet below the Cambrian there is hardly anything that resembles a fossil. As mentioned above, these little creatures had marvelously complicated eyes. But they also had other very advanced features: (1) Jointed legs and appendages, which indicate that they had a complex system of muscles. (2) Chitinous exoskeleton (horny substance as their outer covering), which indicates that they grew by periodic ecdysis, a very complicated process of molting. (3) Compound eyes and antennae, which indicate a complex nervous system. (4) Special respiratory organs, which indicate a blood circulation system. (5) Complex mouth parts, which indicate specialized food requirements.

(Another of the many types of creatures, found in great numbers in the Cambrian strata, are segmented marine worms. As with trilobites, we find that they also had a complex musculature, specialized food habits and requirements, blood circulatory system, and advanced nervous system.)

NOT SIMPLE TO COMPLEX—The evolutionists maintain that the fossil record goes from the simple to the complex. But researchers have discovered that the simple creatures were also complex. In fact, there are actually few examples in the fossil record of anything like "from simple to complex" progression. This is partly due to the fact that the fossils suddenly appear in great numbers and variety,—too much so for much simple-to-complex progression to be sorted out.

Included here are complex organs, such as intestines, stomachs, bristles and spines. Eyes and feelers show the presence of nervous systems. For example, consider the specialized sting cells (nematocysts) in the bodies of jellyfish, with their coiled, thread-like harpoons which are explosively triggered. How could this evolve?

Let no one say that the Cambrian level only has "simple, primitive," or "half-formed" creatures.

 CLICK TO ENLARGE
4 - SUDDEN APPEARANCE OF LIFE
CAMBRIAN EXPLOSION—(*#7/52 The Cambrian and Precambrian Problem*) The lowest strata that has fossils is the Cambrian. Below that is the Precambrian which has no fossils, other than an occasional algae on its surface. Paleontologists call that amazing situation the "Cambrian explosion."

Beginning with the very lowest of the fossil strata—the Cambrian,—we find a wealth of fossil types. But each type—each species—of fossil in the Cambrian is different from the others. There is no blending between them! It requires evolving—blending across species—to produce evolution; but this never occurs today, and it never occurred earlier. Look at the fossils: In the ancient world there were only distinct species. Look at the world around you: In the modern world there are only distinct species.

There are vast numbers—billions—of fossils of thousands of different species of complex creatures in the Cambrian,—and below it is next to nothing. The vast host of transitional species leading up to the complex Cambrian species are totally missing!
EVERY MAJOR LIFE GROUP HAS BEEN FOUND IN THE CAMBRIAN—In the Cambrian we find sponges, corals, jellyfish, mollusks, trilobites, crustaceans, and, in fact, every one of the major invertebrate forms of life. In 1961, *Kai Peterson wrote:

"The invertebrate animal phyla are all represented in Cambrian deposits."—*Kai Peterson, Prehistoric Life on Earth, p. 56.
That means there, in the Cambrian fossil strata, is to be found at least one species from every phyla of backboneless animal. Only one phylum had been missing: the vertebrates.
At the time when Peterson wrote, it was believed that no vertebrates (animals with backbones) appeared until the Lower Ordovician (just above the Cambrian). But in 1977 that belief was shattered, when fully developed fish (heterostracan vertebrate fish fossils) were discovered in the Upper Cambrian strata of Wyoming. Reported in Science magazine for May 5, 1978,—this discovery placed every major animal phylum group in the Cambrian rocks! Although never discussed in school textbooks, this news came as a distinct shock to the professional world. For evolutionists, the situation continues to get worse.

With the "Cambrian Explosion" suddenly appears every major type of living thing. This fact totally devastates the basis of evolutionary theory. Plants and every type of animal have been found in the Cambrian strata. Although evolutionists prefer not to discuss it, the truth is that at least one representative of EVERY PHYLUM has been found in the Cambrian!
"Until recently, the oldest fish fossils known were from the Middle Ordovician Harding Sandstone of Colorado. These were of ‘primitive’ heterostracan fishes (Class Agnatha) which are jawless. The Vertebrates were the only major animal group not found as fossils in Cambrian rocks.

"[The 1976 discovery of heterostracan fish fossils in Cambrian is discussed in detail] . . This discovery of fishes (vertebrates) in the Cambrian is without question the most significant fossil discovery in the period 1958-1979. The evidence is now complete that all of the major categories of animal and plant life are found in the Cambrian."—Marvin L. Lubenow, "Significant Fossil Discoveries Since 1958," in Creation Research Society Quarterly, December 1980, p. 157.
Not only complex animal life, but complex plant life is represented in the Cambrian! Flowering plants are generally considered to be one of the most advanced forms of life in the plant kingdom. Spores from flowering plants have also been found in Cambrian strata.
"Spores attributed to terrestrial plants have been found in Precambrian and Cambrian rocks in the Baltic. Whether some of these are from bryophytes is uncertain."—*Robert F. Scagel, et al., Plant Diversity: an Evolutionary Approach (1969), p. 25.
During the Genesis Flood, plants would tend to have washed into higher strata, but their pollen could easily have been carried into the earliest alluvial layers: the Cambrian and even the Precambrian.

"Just as fossils of most of the other land plants have been discovered in Cambrian deposits, so it is with the flowering plants. In 1947, Ghosh and Bose reported discovering angiosperm vessels with alternate pitting and libriform fibres of higher dicotyledons from the Salt Pseudomorph Beds and the Dandot overfold, Salt Range, Punjab, India. These are Cambrian deposits. They later confirmed that further investigation confirmed their original report, and the same results were obtained from the Cambrian Vindbyan System, and the Cambrian of Kashmir—these Kashmir beds also contained several types of trilobites. The review articles of Axelrod and Leclercq acknowledge these findings."—Marvin L. Lubenow, "Significant Fossil Discoveries Since 1958," in Creation Research Society Quarterly, December 1980, p. 154.
5 - NO LIFE BELOW THE CAMBRIAN

PRECAMBRIAN—In contrast, there is next to nothing answering to life forms beneath the Cambrian!

The Cambrian rocks contain literally billions of the little trilobites, plus many, many other complex species. Yet below the Cambrian—called the "Precambrian,"—we find almost nothing in the way of life forms. The message of the rock strata is "SUDDENLY abundant life; below that, NO LIFE!" Where this terrific explosion of abundance of life begins—in the Cambrian,—we find complexity, not simplicity of life forms.

Multicellular animals appear suddenly and in rich profusion in the Cambrian, and none are ever found beneath it in the Precambrian (*Preston Cloud, "Pseudofossils: A Plea for Caution," in Geology, November 1973, pp. 123-127).
It is true that, in a very few disputed instances, there may be a few items in the Precambrian, which some suggest to be life forms. But a majority of scientists recognize that, at best, these are only algae. Blue-green algae, although small plants, are biochemically quite complex; for they utilize an elaborate solar-to-chemical energy transformation, or photosynthesis. Such organisms could have been growing on the ground when the waters of the Flood first inundated it.
STROMATOLITES—The only macrofossils that are of widespread occurrence in the Precambrian are stromatolites. These are reef-like remnants usually thought to have been formed from precipitated mineral matter on microbial communities, primarily blue-green algae, growing by photosynthesis. So stromatolites are remnants of chemical formations—and never were alive!
The "3.8 billion-year-old" Isua outcrop in Greenland was previously believed to contain the oldest evidence of life. Then in 1981 it was discovered that the evidence was nothing more than weathered crystals of calcium magnesium carbonates:

"Further analysis of the world’s oldest rocks has confirmed that microscopic inclusions are not the fossilized remains of living cells; instead they are crystals of dolomite-type carbonates, rusted by water that has seeped into the rock."—*Nigel Henbest, "‘Oldest Cells’ are Only Weathered Crystals," in New Scientist, October 15, 1981, p. 164.
Two years later, an update report in New Scientist on "the world’s oldest (Precambrian) rocks" in Greenland said this:

"Geologists have found no conclusive evidence of life in these Greenland rocks."—*Chris Peat and *Will Diver, "First Signs of Life on Earth," in New Scientist, September 16, 1983, pp. 776-781.
Scientists have remarked on how there seems to be a sudden vast quantity of living creatures as soon as the Cambrian begins. All this favors the concept of Creation and a Genesis Flood, not that of slowly occurring evolution over millions of years.
6 - NO TRANSITIONAL SPECIES

THE GAP PROBLEM—(*#8/55 No Transitions, Only Gaps*) In this section we will deal with four specific problems, but we will frequently intermingle them in the discussion:
(1) There are no transitional species preceding or leading up to the first multi-celled creatures that appear in the Cambrian, the lowest stratum level.

(2) There are no transitional species elsewhere in the fossil record.
(3) The species that appear in the fossils are frequently found in many different strata.
(4) The great majority of the species found in the fossils are alive today.
NO TRANSITIONS—The Cambrian explosion is the first major problem with the fossil record. The lack of transitions is the second. But of all the problems, this lack of transitional creatures—halfway between different species—is, for the evolutionist, probably the biggest single crisis in the geologic column. Indeed, it is one of the biggest of the many crises in evolutionary theory!

"Evolution requires intermediate forms between species, and paleontology does not provide them."—*D.B. Kitts, Paleontology and Evolutionary Theory (1974), p. 467.
Throughout the fossils, we find no transitions from one kind of creature to another. Instead, only individual, distinctive plant or animal kinds.

"It is a feature of the known fossil record that most taxa appear abruptly. They are not, as a rule, led up to by a sequence of almost imperceptible changing forerunners such as Darwin believed should be usual in evolution."—*G.G. Simpson, in The Evolution of Life, p. 149.
To make matters worse, in the fossil record we find the very same creatures that we have today, plus a few extinct types which died out before our time! Neither now nor earlier are there transitional forms, halfway between true species.
"When we examine a series of fossils of any age we may pick out one and say with confidence, ‘This is a crustacean’—or starfish, or a brachiopod, or annelid, or any other type of creature as the case may be."—*A.H. Clark, The New Evolution: Zoogenesis, p. 100.
In the rock strata, we find horses, tigers, fish, insects, but no transitional forms. For example, we find large horses and small horses, but nothing that is part horse and part something else.

After giving years to a careful examination of the fossil record, comparing it with that of species alive today, a famous biologist on the staff of the Smithsonian Institute wrote these words:

"All the major groups of animals have maintained the same relationship to each other from the very first [from the very lowest level of the geologic column]. Crustaceans have always been crustaceans, echinoderms have always been echinoderms, and mollusks have always been mollusks. There is not the slightest evidence which supports any other viewpoint."—*A.H. Clark, The New Evolution: Zoogenesis (1930), p. 114.
"From the tangible evidence that we now have been able to discover, we are forced to the conclusion that all the major groups of animals at the very first held just about the same relation to each other that they do today."—*Op. cit., p. 211.
FOSSIL GAPS—This glaring fact is a repudiation of evolutionary theory. Evolutionists even have a name for the problem: They call it "fossil gaps." No creatures that are half fish and half bird, or half pig and half cow are to be found—only distinct animal and plant types such as we know today.
A related problem is the fact that great numbers of fossils span across many strata, supposedly covering millions of years. This means that, throughout the fossil record, those species made no changes during those "millions of years."

THE OCTOPUS—Here is an excellent example of what we are talking about: The squid and octopus are the most complex of the invertebrates (animals without backbones). The eye of the octopus is extremely complicated, and equal to the human eye! Checking carefully through the fossil record, you will find only squid and octopi, nothing else. There was nothing evolved or evolving about them; they were always just squid and octopi. (You will also find an extinct species, called the nautiloids. But they seem to have been even more complex!)

Checking into this more carefully, you will find that octopi first appear quite early in the fossil strata. The reason for that would be simple enough: When an octopus is frightened, it may curl up in a cave or corner someplace, or it may shoot out quickly using jets of water. For this reason, some octopi would be buried early while others would be buried in higher strata.
Checking still further, you will find that the octopus is found in nearly every stratum, from bottom to top! Many octopi continued to jet their way to the top of the waters as they rose.

(Later, after the Flood was finished, the balance of nature worked against the nautiloid and they were devoured by their enemies. Today there are none. Darwin’s "survival of the fittest" [the fittest will survive better than the others] apparently did not apply to the nautiloids, which were distinctly different from the octopi and squid, but apparently more capable than either.)

Checking still further, you will find that octopi and squid in all strata are identical to octopi and squid today.

MISSING LINKS—(*#11/133 Searching for Transitions [over a hundred quotations!]*) [It should be mentioned here that Appendix 11, at the back of our Fossils and Strata chapter on our website (evolution-facts.org), is the largest quotation appendix of all. It has 25 categories and 133 quotations. There are enough quotations here to form the basis for a major thesis.]

The links are missing. Nearly all the fossils are just our present animals; and the links between them are just not there. Few scientists today are still looking for fossil links between the major vertebrate or invertebrate groups. They have given up! The links just do not exist and have never existed.

Evolutionists know exactly what those transitional forms should look like, but they cannot find them in the fossil record! They are not to be found, even though thousands of men have searched for them since the beginning of the 19th century! Everywhere they turn, the paleontologists (the fossil hunters) find the same regular, distinct species that exist today, plus some that are extinct. The extinct ones are obviously not transitional forms between the regular species. For example, the large dinosaurs are not transitional forms, but are just definite species which became extinct in ancient times—probably by the waters of the Flood.
(Contrary to the lurid paintings of dinosaurs which evolutionists like to display as proof of their theory—extinction of a distinct species is not evolution, and provides no evidence of it.)

The search to find the missing links and fill the gaps between the distinct kinds has resulted in enormous collections of fossils. Recall to mind the earlier statements by Sunderland and *Kier, that 100 million fossils have been examined by paleontologists around the world.

"There is no need to apologize any longer for the poverty of the fossil record. In some ways it has become almost unmanageably rich, and discovery is outpacing integration . . The fossil record nevertheless continues to be composed mainly of gaps."—*T. Neville George, "Fossils in Evolutionary Perspective," in Science Progress, January 1960, pp. 1, 3.
If there are no transitional forms in the fossil record, there has been no evolution!

7 - ABRUPT APPEARANCE
ABRUPT APPEARANCE OF THE HIGHER TAXA—(*#9/22 Abrupt Appearance*) The smaller, slower-moving creatures appear suddenly in the Cambrian. Above the Cambrian, the larger, faster creatures appear just as suddenly! And when these life forms do appear—they appear by the millions! Tigers, salmon, lions, pine trees, gophers, hawks, squirrels, horses, and on and on!

Evolution cannot explain this sudden emergence, and competent scientists acknowledge the fact:

"The abrupt appearance of higher taxa in the fossil record has been a perennial puzzle. Not only do characteristic and distinctive remains of phyla appear suddenly, without known ancestors, but several classes of a phylum, orders of a class, and so on, commonly appear at approximately the same time, without known intermediates."—*James W. Valentine and *Cathryn A. Campbell, "Genetic Regulation and the Fossil Record," in American Scientist, November-December, 1975.
"In spite of these examples, it remains true, as every paleontologist knows, that most new species, genera, and families, and that nearly all categories about the level of families, appear in the record suddenly and are not led up to by known, gradual, completely continuous transitional sequences."—*G.G. Simpson, The Major Features of Evolution (1953), p. 360.
"The sudden emergence of major adaptive types as seen in the abrupt appearance in the fossil record of families and orders, continued to give trouble. The phenomenon lay in the genetic no-man’s land beyond the limits of experimentation. A few paleontologists even today cling to the idea that these gaps will be closed by further collecting . . but most regard the observed discontinuities as real and have sought an explanation."—*D. Dwight Davis, "Comparative Anatomy and the Evolution of Vertebrates," in Genetics, Paleontology, and Evolution (1949), p. 74.
8 - STASIS

UNCHANGING SPECIES—(*#13/17 Stasis*) An important principle noted by every paleontologist who works with fossils is known as stasis. Stasis means to retain a certain form, to remain unchanged; in other words, not to change from one species to another! The problem for the evolutionists is the fact that the animals in the fossil record did not change. Each creature first appears in the record with a certain shape and structure. It then continues on unchanged for "millions of years"; and it is either identical to creatures existing now or becomes extinct and disappears. But all the while that it lived, there was no change in it; no evolution. There were no evidences of what paleontologists call gradualism, that is, gradual changes from one species to another. There was only stasis. The gap problem (no transitional forms between species) and the stasis problem (species do not change) ruin evolutionary theories.

"The history of most fossil species includes two features particularly inconsistent with gradualism:

"Stasis: Most species exhibit no directional change during their tenure on earth. They appear in the fossil record looking much the same as when they disappear; morphological change is usually limited and directionless.

"Sudden appearance: In any local area, a species does not arise gradually by the steady transformation of its ancestors; it appears all at once and ‘fully formed.’ "—*Steven Jay Gould, "Evolution’s Eratic Pace," in Natural History, May 1977, p. 14.
9 - NO CHANGE FROM PAST TO PRESENT

FOSSILS SAME AS THOSE NOW ALIVE—All of the fossils can be categorized into one of two groups: (1) plants and animals which became extinct and (2) plants and animals which are the same as those living today. Neither category provides any evidence of evolution; for there are no transitional forms leading up to or away from any of them. All are only distinct species.

Some creatures became extinct at the time of the Flood or shortly afterward. But all creatures which did not become extinct are essentially identical—both in fossil form and in their living counterparts today! This is a major point. No species evolution has occurred! The fossils provide no evidence of species evolution!

10 - NOT ENOUGH SPECIES

SHOULD BE MORE SPECIES—According to evolutionary theory, a massive number of species changes had to occur in ancient times, but we do not find evidence of this in the rocks. In order for one species to change into another, we should find large numbers of transitional species, partway between one species and another. But this is not found. A leading paleontologist explains:

"There are about 250,000 different species of fossil plants and animals known . . In spite of this large quantity of information, it is but a tiny fraction of the diversity that [according to the theory] actually lived in the past. There are well over a million species living today and . . [it is] possible to predict how many species ought to be in our fossil record. That number is at least 100 times the number we have found."—*David M. Raup, "Conflicts between Darwin and Paleontology," in the Field Museum of Natural History Bulletin, January 1979, p. 22.

(1) The fossil evidence does not have enough different species, and (2) it reveals no successively evolving species in ancient times.

But, in addition, the fossil experts admit that far too many "new species" names have been applied to fossils which have been found. Consider this:
CONFUSION IN NAMES—Just now we shall mention a technical point that only adds to the confusion as paleontologists try to search for the truth about the fossils. It also gives the impression of far more extinct species in the fossil record than there actually are.

Fossil hunters have the practice of giving different names to the same species if it is found in rocks of different periods! *Dr. Raup, head paleontologist at the Field Museum of Natural History in Chicago, says that as much as 70 percent of all the "new" fossil species found, are misnamed.
"Dr. Eldredge [American Museum of Natural History, New York City] was asked, ‘Do paleontologists name the same creatures differently when they are found in different geological periods?’ He replied that this happens, but they are mistakes. When asked the same question, Dr. Patterson [British Museum, London] replied, ‘Oh, yes, that’s very widely done.’ Next he was asked, ‘That doesn’t seem quite honest. You wouldn’t do that, would you?’ He said that he hoped he wouldn’t . .

"Would not this practice make a lot more species? Dr. Raup [Chicago Museum] said it would; perhaps 70 percent of the species described [in the fossil rocks] are later found to be the same as existing species. So 70 percent of the new species named should not have been [given new names but were], either through ignorance or because of the ground rules used by the taxonomists."—L.D. Sunderland, Darwin’s Enigma (1988), pp. 130-131.
Obviously, such a practice deepens the problem for the experts. In this chapter our concern will be with underlying facts and principles, yet the doubling and tripling of names for the same fossil species only makes it harder for the experts to extract themselves from their Darwinian muddle.
"An assistant of Dr. Eldredge, who was studying trilobite fossils at the American Museum, explained to the author how he made the decision on naming a new species: ‘I look at a fossil for about two weeks and then if I think it looks different enough, I give it a new name.’ So it is simply a mailer of judgment with no firm ground rules."—Op. cit., p. 131.
The experts tell us there are "millions of species," when there are not that many. Taxonomists are the men who classify and give names to plants and animals. Among them, the "splitters" are the ones who find it easier to make up new names than to go to the trouble of properly identifying a specimen in hand.

"We all know that many apparent evolutionary bursts are nothing more than brainstorms on the part of particular paleontologists. One splitter in a library can do far more than millions of years of genetic mutation."—*V. Ager, "The Nature of the Fossil Record," Proceedings of the Geological Association, Vol. 87, No. 2, 1976, p. 132 [Chairman of the Geology Department, Swansea University].
(See chapter 11, Animal and Plant Species, for more on this.) It is well-known among the experts that there are far more splitters out there than lumpers,—simply because applying a new name for a fossil is easier and brings more fame than going through all the drudgery of researching into who had earlier named it.
*Edward Cope and *Othniel Marsh were two major museum fossil collectors in Western U.S. They fiercely hated one another, and for decades consistently double-named specimens—which had already been named earlier. (See chapter 11, Animal and Plant Species, for more.)

"Sadly, in the later bitter rivalry between Cope and Marsh, Leidy [an earlier fossil collector] was all but forgotten. Paleontologist Henry Fairfield Osborn, director of the American Museum of Natural History, recalled that many of the Eocene and Oligocene animals had been given three names in the scientific literature: the original Leidy name and the Cope and Marsh names."—*Milner, Encyclopedia of Evolution (1990), pp. 272-273.
11 - LARGER ANCIENTLY THAN TODAY

LARGER FOSSILS ANCIENTLY—It is an intriguing fact that, if the fossil evidence supported any species modification, it would be devolution—not evolution! Ancient plants and animals were frequently much larger than any now living. Not only do we find no crossing over the species line among fossils, but we also discover that species are not evolving, but degenerating with the passing of time.
A cardinal principle of evolutionary theory is that creatures must evolve into more complexity as well as bigger size. But the fossil record bears out neither theory. There is clear evidence of the complexity to be found in invertebrates, the supposedly "lowest" form of life. But there is a size differential as well:

"[Edward Drinker] Cope is known to many students only for ‘Cope’s Law,’ which asserts, roughly speaking, that everything goes on getting bigger . . Alas, it is not generally true. The modern tiger is smaller than the sabre-toothed tiger of the last ice age . . The horsetails of our ditches are tiny compared with the sixty-foot [18 m] horsetails of the Carboniferous. And where are the giant snails of the early Cambrian or the giant oysters of the Tertiary?"—*G.R. Taylor, Great Evolution Mystery (1983), p 122.
The Bible indicates that in ancient times, people lived longer and were much larger. So it should not be surprising that extinct creatures were frequently larger than those alive today. They probably lived longer too. Among the fossils we find the following:
Plants: (1) Enormous plants once existed, far exceeding anything alive today. (2) Fifty-foot [152 dm] high ferns with 5-6 foot [15-18 dm] fronds. (3) Scouring rushes grew to a width of 12 inches [30.48 cm] in diameter. (4) One-hundred-foot [30.4 dm] high scale trees, with trunks 4-6 feet [12-18 dm] in diameter are found only in fossil form. None are alive today.

Small sea life: (5) Giant trilobites up to 18 inches [45.72 cm] long, with none alive today, and the creatures now living and most similar to them are quite small. (6) Fifteen-foot [457 cm] long straight-shelled cephalopods (Enckiceras proteiforme) and 9-foot [1274 cm] sea scorpions (Euryprids) once lived. Nothing of such immense sizes is found among them today. Those fossil Euryprids were the largest arthropods that ever lived.

Insects: (7) Some insects were 4 to 8 inches [10.16-20.32 cm] in length. Dragonflies had a wingspread of 29 inches [73.66 cm], and some centipedes were 12 inches [30.48 cm] in length.

Amphibians: (8) Today’s amphibians are small salamanders or frogs. But in the past, there were the giants of Stegocephalia, of which Onychopus gigas alone weighed 500 pounds [226.8 kg].

Larger marine life: (9) How would you like to meet a shark with jaws 6 feet [183 cm] across? That is what sharks were like in ancient times. (10) Basilosaurus was a marine mammal with a 4-foot [12 dm] head, 10-foot [30 dm] long body, and 40-foot [12.2 m] tail.

Birds: (11) Diatiyma looked somewhat like an ostrich, but was 7 feet [21 dm] tall and had a head as big as a horse. (12) The Phororhacos was nearly 8 feet [24 dm] tall with a skull 23 inches [58.42 cm] across. (13) Dinornis was 10-feet [30.5 dm] tall, and was the largest bird that ever lived.

Larger mammals: (14) The Mongolian Andresarchus had a skull 2½ feet [76 dm] long, and was one of the largest carnivores ever to live. (15) Imagine meeting a long-horned rhinoceros 14 feet [4.3 m] tall. Another rhinoceros, Baluchiterium, was 13 feet [40 dm] high and 25 feet [76 dm] long. (16) There were huge woolly mammoths, gigantic hairy mastodons, and 14-foot [43 dm] tall imperial mammoths. (17) Giant armadillos once lived, and ground sloths as big as elephants. (18) Pigs (Entelodonts) were 6 feet [18dm] high. (19) One bison (Bison latifrons) had a 6-foot [18 dm] horn spread.

Reptiles: (20) Crocodile-like phytosaurs were 25 feet [76 dm] long, and dolphin-like ichthyosaurs were 30 feet [91 dm] in length. (21) There were 35-foot [171 dm] long marine reptiles (Mosasaurs) and 11-foot [34 dm] marine turtles (Archelon). (22) The Pteranodon had a 25-foot [76 dm] wingspread. (23) And then there were gigantic land reptiles, including the 45-foot [137 dm] Tyrannosaurus Rex, the 65-foot [189 dm] long Brontosaurus, the 10-ton [9,072 kg] Stegosaurus, and the 80-foot [244 dm] long Diplodocus. The Brachiosaurus was 50 feet [152 dm] tall, 100 feet [305 dm] in length, and weighed 80 [72.5 mt] tons. That would make it approximately three times as large as the largest dinosaur now known, and place it in the range of size of the blue whale—called the largest creature on earth.

In 1971, three specimens of the largest bird were found in Texas by *Douglas Lawson. The Pterosaur had an estimate wingspan of 51 feet [155 dm], twice as large as any flying reptile previously discovered. By way of contrast, the bird with the largest wingspan, the wandering albatross, measures 11 feet [33.5 dm]; and the McDonnell Douglas F-15A jet fighter has a wingspan of 43 feet [131 dm].

12 - REVIEWING THE BASIC FOSSIL EVIDENCE

THE MISSING TREE—The fossil record does not present a "family tree"; for there is no trunk and no branches; only twigs! If you remove the connecting links of a tree—the trunk and the branches,—what will you have left? only twigs lying all over the ground! That is the picture we find in plant and animal species living today. That is the same picture we find in the geologic column. No trunk, no branches—only distinct twigs, each one different from the others.

"So far as we can judge from the geologic record, large changes seem usually to have arisen rather suddenly, in terms of geologic time. Fossil forms intermediate between large subdivisions of classification, such as orders and classes, are seldom seen."—*Paul A. Moody, Introduction to Evolution (1962), p. 503.
WOODMORAPPE’S WORLD RESEARCH PROJECT—Since early childhood, we have all been exposed to these charts of rock strata and fossils, with the impressive dates alongside. It is called a "Geologic Column" chart.

A correlative scientific analysis, remarkable for its in-depth thoroughness and worldwide coverage, was published in the December 1983 issue of Creation Research Society Quarterly. Authored by John Woodmorappe; the 53-page article contains 807 references, 17 very detailed charts and graphs, 35 world maps, and 2 regional maps.

In this lengthy article, Woodmorappe validates several interesting points, among which are the following:

(1) Fossils do not tend to overlay one another in successive strata; instead they tend to be mixed together in successive strata. One third of them span three or more strata levels.
(2) There is not an orderly progression of strata, from bottom to top. Successively "higher" index fossils are not found in "higher" strata as they are supposed to be. Index fossils do not tend to overlay one another in successive strata; instead they are generally found here and there on what approximates a chance arrangement! Such fossils are often clumped at a great horizontal distance from the index fossils they are supposed to overlay. More than 9500 global occurrences of major index fossils were marked on 34 world maps in order to analyze overlay occurrences. Great care was taken to be sure that the data on these maps would be as accurate as possible. After preparing maps for each type of index fossil, Woodmorappe overlaid them on a light table in order to compare and tabulate instances in which index fossils were above each other in harmony with classical evolutionary rock strata theory.

Table 3 was then prepared to compare the 34 world maps of index fossils. Using it, you can make xeroxes of these maps and make your own overlay analyses on a light table. Or you can make copies onto overhead projector transparencies—and show them to students and other audiences.

"Table 3 has been drafted to show the results of superposing Maps 1-34 against each other. There are 479 cross-comparisons; every fossil versus every other that belongs to another geologic period. It can be seen that only small percentages of all localities of any given fossil overlie, or are overlain by, any other single fossil of another geologic period. Thus fossils of different geologic periods invariably tend to shun each other geographically, and this in itself may be taken as prima facie evidence that all fossils are ecological and/or biogeographic equivalents of each other—negating all concepts of evolution, geologic periods, and geologic time. To the Diluviologist, this tendency of any two different-‘age’ fossils to be geographically incompatible allows an understanding of fossils in light of the Universal Deluge [the Genesis Flood]."—John Woodmorappe, "A Diluviological Treatise on the Stratigraphic Separation of Fossils," in Creation Research Society Quarterly, December 1983, p. 150 [bold type ours].
Table 4 was prepared to show possible multiple fossil overlays rather than just two as with Table 3. The results of this presentation are disastrous for evolutionary theory.

"There does not appear to be any trend for individual fossils to be exceptionally commonly juxtaposed or non-juxtaposed with others."—Op. Cit., p. 151.
As we have earlier explained, it is the "index fossils" which are relied on as the proof of the evolutionary theory of fossil strata placement and dating. Here is Woodmorappe’s conclusion in regard to these so-called "index fossils":

"A total of over 9500 global occurrences of major index fossils have been plotted on 34 world maps for the purpose of determining superpositional tendencies. 479 juxtapositional determinations have shown that only small percentages of index fossils are juxtaposed one with another. Very rarely are more than one-third (and never more than half) of all 34 index fossils simultaneously present in any 200 mile (320 kilometer) diameter region on earth."—Op. cit., p. 133 [bold type ours].
(3) Beginning on page 151 of his article he considers possible causes and Flood mechanisms, as possible solutions to why these fossils are to be found in such a confused pattern.

(4) Woodmorappe concludes with an extensive discussion, on pages 167-171, of why so few mammal, bird, and human fossils have been found.

You may wish to obtain a copy of his article to read through and make transparency charts to share with others. The Creation Research Society Quarterly is one of the best publications in its field.

ASKING THE EXPERTS—Let us briefly pause in our examination of the strata/fossil evidence and what it reveals. We will now journey to three of the largest paleontological museum holdings in the world:
We will first go to the British Museum of Natural History. *Dr. Colin Patterson is in charge of its large paleontology (fossil) collection.

After publishing his 1978 book, Evolution, *Dr. Colin Patterson of the British Museum of Natural History was asked why he did not include a single photograph of a transitional fossil. In reply, Dr. Patterson said this:
"I fully agree with your comments on the lack of direct illustration of evolutionary transitions in my book. If I knew of any, fossil or living, I would certainly have included them. You suggest that an artist should be used to visualise [portray] such transformations, but where would he get the information from? I could not, honestly, provide it.

"[Steven] Gould [of Harvard] and the American Museum people are hard to contradict when they say there are no transitional fossils. As a paleontologist myself, I am much occupied with the philosophical problems of identifying ancestral forms in the fossil record. You say that I should at least ‘show a photo of the fossil from which each type of organism was derived.’ I will lay it on the line—there is not one such fossil for which one could make a watertight argument. The reason is that statements about ancestry and descent are not applicable in the fossil record. It is easy enough to make up stories of how one form gave rise to another, and to find reasons why the stages should be favoured by natural selection. But such stories are not part of science, for there is no way of putting them to the test."—*Dr. Colin Patterson, letter dated April 10, 1979 to Luther Sunderland, quoted in L.D. Sunderland, Darwin’s Enigma, p. 89.
Let us now leave *Dr. Colin Patterson in London, and go to the Field Museum of Natural History in Chicago. It is one of the largest and oldest natural history museums in America—and probably in the world, and houses 20 percent of all fossil species known. Having had opportunity to carefully study these materials for years, *Dr. David Raup the leading paleontologist at this Field Museum, is in a position to speak with authority. He begins a key article summarizing what the fossil evidence reveals by saying:
"Most people assume that fossils provide a very important part of the general argument made in favor of Darwinian interpretations of the history of life. Unfortunately, this is not strictly true."—*David Raup, "Conflicts between Darwin and Paleontology," in the Field Museum of Natural History Bulletin, January 1979.
*Dr. Raup then quotes a well-known statement by *Charles Darwin, that he (*Darwin) was "embarrassed" by the lack of fossil evidence for origins (the Cambrian problem) and transitions (the gap problem) in his day. Then *Raup declares that the situation today is even worse—for we now have so much more fossil evidence which tells us the same message it told *Darwin! Noting that *Darwin wrote that he hoped that future discoveries would unearth fossils which would fill the gaps and provide the missing links, *Raup then says:

"We are now about 120 years after Darwin, and knowledge of the fossil record has been greatly expanded. We now have a quarter of a million fossil species but the situation hasn’t changed much. The record of evolution is still surprisingly jerky and, ironically, we have even fewer examples of evolutionary transition than we had in Darwin’s time! By this I mean that some of the classic cases of Darwinian change in the fossil record, such as the evolution of the horse in North America, have had to be discarded or modified as a result of more detailed information."—*Dr. David Raup, in op. cit.
We will now leave Chicago and journey to one of the largest museums in the nation, the American Museum of Natural History in New York City, where *Dr. Niles Eldredge is in charge of its massive fossil collection.

While attending a science writers’ convention in Gatlinburg, Tennessee in November 1978, *Dr. Eldridge was asked by a reporter for evidence from the fossil record of transitional changes from one species to another. A report of his reply was printed shortly afterward in the Los Angeles Times:
"No one has found any such in-between creatures. This was long chalked up to ‘gaps’ in the fossil records, gaps that proponents of gradualism [gradual evolutionary change from species to species] confidently expected to fill in someday when rock strata of the proper antiquity were eventually located. But all the fossil evidence to date has failed to turn up any such missing links.

"There is a growing conviction among many scientists that these transitional forms never existed."—*Niles Eldredge, quoted in "Alternate Theory of Evolution Considered," in Los Angeles Times, November 19, 1978.
Drs. *Patterson, *Raup, and *Eldredge spent a lifetime in fossil analysis before giving the above statements. Together, they have been in charge of at least 50 percent of the major fossil collections of the world. They have the evidence, they know the evidence, they work with it day after day.

Figuratively, they sit on top of the largest pile of fossil bones in the world! They know what they are talking about. Their conclusion: "There are no transitional forms."

But WITHOUT transitional forms there can be NO evolution—for THAT IS what evolution is all about! Evolution is not copper changing into sulphur, it is not air changing into sunlight, nor is it wolves changing into German shepherds. It would be a true species change.

Evolution is one basic type of plant or animal changing into another basic type of plant or animal (apple trees into oak trees or goats into cows). There should be fossil evidence of those changes. The evidence would be "transitional forms" filling the "gaps" between the basic types. But such transitions are nowhere to be found.

THE FISH THAT BECAME OUR ANCESTOR—(*#10 From Fish to Amphibian*) According to one of the legends of evolutionary theory, a critical point in our ancestry came one day, when a fish decided to crawl out of the water and start walking. He found it all so exciting that he turned into a land animal. The rest is evolutionary history: Amphibians, reptiles, birds, mammals, and man resulted. So you have a lot to thank that fish for.

In the 1980s, Luther Sunderland interviewed the head paleontologists of five of the largest natural history museums in the United States, overseeing at least 60 percent of the fossil collections in the world. One of the questions he asked them was about that fish that came out on land and began walking around. Another question was about whether they knew of any transitional species. The answer to both questions, by the five men, was either studied silence or an embarrassed sidestepping of the matter. For the story of his interviews, go to (*#10 From Fish to Amphibian*), which means go to our website, evolution-facts.org; then to Appendix 10 at the back of this chapter (Fossils and Strata). For more on this wonderful fairy tale, read chapter 22, Evolutionary Science Fiction.
DARWIN’S GREAT CONCERN—Over a hundred years ago, *Charles Darwin recognized the importance of the problem of fossil gaps (lack of transitional halfway species) in the strata. The gaps were already well-known in his time. Realizing that those gaps immensely weakened his general theory, he wrote this:

"This, perhaps, is the most obvious and serious objection which can be urged against the theory. The explanation lies, as I believe, in the extreme imperfection of the geological record."—*Charles Darwin, Origin of the Species, 6th edition (1956), pp. 292-293.
But *Darwin expressed hope that the gaps would later, after his death, be filled.
Since his time (*Darwin died in 1882), a major campaign has been underway for over a century to close up those "imperfections." But the hundreds upon thousands of fossils which have been found and examined only reveal, with deeper clarity and distinctness, merely the species we now have today, plus some extinct ones.
WORSE THAN BEFORE—*Charles Darwin speculated that, in our modern world, natural selection is changing species into brand new ones. But we find that *Darwin was wrong (see chapters 9, 10, and 11, Natural Selection, Mutations, and Plant and Animal Species).

*Darwin also said that the fossil record ought to show that natural selection had been doing this in the past, and that later discoveries of additional fossils would show his idea to be true. But the fossils show that *Darwin was wrong. *Raup says that the fossil situation is now even worse than it was in the days of *Darwin. Other experts agree with him.

The desperate straits of the evolutionists are caused by their frenzied search to prove evolution true! It has only brought to view a vast wealth of fossil data able to bury the theory. And it would bury it too, IF we all knew the truth of the situation. But the textbooks and popular magazines continue churning out the statement, "Evolution has now been proven to be a fact," and then vindicating those statements by referring to the peppered moth and recapitulation as proofs of evolution! (See chapter 9, Natural Selection, for the peppered moth, and chapter 16, for Recapitulation. Also see chapter 17, Evolutionary Showcase. That chapter is astounding.)

Whether it be the fossil past or the natural world around us today, the only variations are within the true species, never across them. We can breed new varieties of roses, pigeons, or dogs, but they remain roses, pigeons, and dogs. Genetic studies clearly show that mutation and natural selection—working alone or together—cannot produce evolutionary change. Fossil evidence confirms this.

WHAT IT TAKES TO SURVIVE—Speak of "survival of the fittest"! The long survival of evolutionary theory disproves the phrase! Here we have survival of the weakest, most foolish, and most easily disproved of "scientific" concepts.

Evolution as a theory survives because (1) the public does not know what is going on, (2) most scientists are working in very narrow fields and do not see the overall picture that you are learning in this book, and (3) many conscientious researchers dare not speak up lest they be relieved of their positions and salaries.

Yes, the scientists are working in narrow fields—

• The biologists and geneticists bemoan the lack of evolutionary evidence in their fields (living species and genetic research), but then comfort themselves that, perhaps, the fossil evidence has established it.
• The paleontologists and stratigraphers bemoan the void of evolutionary evidence in the fossil strata (species which earlier lived on the earth) but conclude that, surely, the startling advances in species discoveries and genetics research upholds it.
The scholars and researchers attend their own narrowed scientific meetings and rarely have time to check with those in other fields of study. The experts in each scientific specialty imagine that other experts elsewhere have solidly proven evolution, even though in their field of study it is ready to fall through the floor.
So much is known about so little in the sciences today that few experts can see the BIG picture. And the general public is given the WRONG picture. Evolution is as dead as the Dodo birds of the Mascarene Islands that died nearly two hundred years ago; and most people in the modern world are not aware of it.

SOME OF THE PROBLEMS—Here are a few of the key problems with the fossils in the strata. These problems are serious enough that any one of them is enough to overthrow the evolutionary theory in regard to paleontology and stratigraphy:

(1) Life suddenly appears in the bottom fossil-strata level, the Cambrian, with no precursors.

(2) When these lowest life forms appear (they are small slow-moving, shallow-sea creatures), they are extremely abundant, numbered in the billions of specimens, and quite complex.

(3) No transitional species are to be found at the bottom of the strata, the Cambrian.

(4) Just below the Cambrian, in the Precambrian, there are no fossil specimens.

(5) No transitional species are to be found below the lowest stratum, in the Precambrian.

(6) No transitional species are to be found above the bottom stratum, from the Ordovician on up.

(7) Higher taxa (forms of life) appear just as suddenly in the strata farther up. These higher types (such as beavers, giraffes, etc.) suddenly appear with no hint of transitional life forms leading up to them.

(8) When they appear, vast numbers of these life forms are to be found.

13 - THE FOSSILS

IMMENSE NUMBER OF FOSSILS—One of the most startling facts about the sedimentary strata around the world is the vast quantities of fossils they contain. Without a worldwide Flood, it would be impossible for such huge amounts of plants and animals to have been rapidly buried. And without rapid burial they could not have fossilized.
Yes, there are immense numbers of rapidly buried fossils; read this:

About one-seventh of the earth’s surface is tundra—frozen mud,—containing the fossil remains of millions of mammoths and other large and smaller animals. Then there are the log jams of dinosaur bones found in many places in the world. Over 300 different kinds of dinosaurs have been excavated from one place in Utah. Vast fossil beds of plants exist in various places. We today call them coal beds. In Geiseltal, Germany, were found the remains of 6,000 vertebrates. Great masses of amphibians have been found in the Permian beds of Texas. Elsewhere in Texas huge masses of fossil clams have been unearthed—yet never are living clams so tightly packed together as we find here. Examining them, we find clamshells that are closed! When a clam dies, its shell opens—unless before death it is quickly buried under the pressure of many feet of soil and pebbles. In one area alone in South Africa, there are about 800 billion fossils of amphibians and reptiles in an area 200,000 miles square [517,980 km2].

Old Red Sandstone in England has billions upon billions of fish, spread over 10,000 square miles [25,899 km2], with as many as a thousand fish fossils in one square yard. Trilobites are among the smallest of the fossils. They are found at the bottom of the strata, in the Cambrian. And the Cambrian—with its trilobites—is also found 7,000 feet high in the mountains. Yet trilobites were small shallow-sea creatures! What flood of waters carried them up there?

These vast beds of sedimentary fossil-bearing strata cover about three-fourths of the earth’s surface, and are as much as 40,000 feet thick.
COLLECTED HEAPS—There are heaps and heaps of fossil specimens in the collections of paleontologists and museums.
Men have searched for fossils since the beginning of the 19th century, and the facts are now available: There is no evidence of evolution in the fossil record.

Forty-three hundred years ago, a great catastrophe, the Flood, overspread the world.
In our own day, a great catastrophe has inundated evolutionary theory. No less an authority than a Smithsonian paleontologist describes the basis of the problem:

"There are a hundred million fossils, all catalogued and identified, in museums around the world."—*Porter Kier, quoted in New Scientist, January 15, 1981, p. 129 [Smithsonian scientist].
*David Raup, head paleontologist of the Field Museum of Natural History in Chicago, describes the heart of the problem:

"So the geological time scale and the basic facts of biological change over time are totally independent of evolutionary theory. 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."—*David M. Raup, "Evolution and the Fossil Record," in Science, July 17, 1981, p. 289.
NOT MADE NOW—Several years ago, two scientists tried to make some fossils. According to the school textbooks, it should not be hard to do. *Rainer Zangerl and *Eugene S. Richardson, Jr., placed dead fish in wire cages and dropped them into several Louisiana lagoons and bayous. When the men returned six and a half days later, they found that bacteria and scavengers had consumed all the soft parts of the fish and had scattered the bones in the cages.

Sedimentary strata are filled with fish fossils; yet when a fish dies today, it never fossilizes. It bloats, floats, and then is eaten by scavengers and other small creatures.

"When a fish dies its body floats on the surface or sinks to the bottom and is devoured rather quickly, actually in a matter of hours, by other fish. However, the fossil fish found in sedimentary rocks is very often preserved with all its bones intact. Entire shoals of fish over large areas, numbering billions of specimens, are found in a state of agony, but with no mark of a scavenger’s attack."—*lmmanuel Velikovsky, Earth in Upheaval (1955), p. 222.
The strata have lots of animals in them; but, when an animal dies today, it never fossilizes. It rots if the buzzards do not find it first. Dead animals do not normally produce fossils.

"The buffalo carcasses strewn over the plains in uncounted millions two generations ago have left hardly a present trace. The flesh was devoured by wolves or vultures within hours or days after death, and even the skeletons have now largely disappeared, the bones dissolving and crumbling into dust under the attack of weather."—*Carl O. Dunbar, Historical Geology (1949), p. 39.
There is an abundance of fossilized plant life in the strata; yet, when a weed, bush, or tree dies, it turns back to soil. It does not harden into a fossil.

It requires some very special conditions to produce fossils. Those conditions occurred one time in history. The evidence is clear that it was a worldwide phenomenom, and that it happened very, very quickly.

RAPID BURIAL—A striking fact about the fossils is that they were obviously all laid down at the same time—and very, very rapidly!
Where are the bison today? As we just read, most were slain by buffalo hunters in the Plains States of America over a hundred years ago. But where are their fossils? None are to be found. Millions of bison died, but there are no fossil remains. They rotted, were eaten by scavengers, decayed, and slowly returned back to the earth.

The fact is that fossils never form at the present time; yet, in the sedimentary strata, we find literally billions of them! Examination of the strata bearing them reveals it was obviously laid down by a massive flood of water.

The sheer immensity of these fossil graveyards is fantastic. And to think that it never happens today! Speaking about sedimentary deposits that he found in the Geiseltal, in central Germany, *Newell says:

"More than six thousand remains of vertebrate animals and a great number of insects, molluscs, and plants were found in these deposits. The compressed remains of soft tissues of many of these animals showed details of cellular structure [with] well-preserved bits of hair, feathers and scales . . The stomach contents of beetles, amphibia, fishes, birds and mammals provided direct evidence about eating habits."—*N.O. Newell "Adequacy of the Fossil Record," in Journal of Paleontology, May 1959, p. 496.
It would be impossible for vast numbers of plants and animals to be suddenly buried under normal circumstances. Yet we find that the fossils were buried so quickly that the food could be seen in many of their stomachs. Even the delicate soft parts of their bodies are visible, so rapid had been the burial. Quick, high compression adds to the evidence for extremely rapid burial. All of the life forms were suddenly flattened out. Sharks have been found flattened to ¼ inch [1.27 cm] in thickness with the tail still upright, suggesting sudden catastrophic burial. It took rapid action to do that.
"Robert Broom, the South African paleontologist, estimated that there are eight hundred thousand million skeletons of vertebrate animals in the Karro formation."—*Op. cit., p. 492.
Describing herring fossils in the Miocene shales of California, a U.S. Geological Survey expert tells us:

"More than a billion fish, averaging 6 to 8 inches [15.24-20.32 cm] in length, died on 4 square miles [10.36 km2] of bay bottom."—*Harry S. Ladd, "Ecology, Paleontology, and Stratigraphy," in Science, January 9, 1959, p. 72.
What happened? Some terrible catastrophe occurred that suddenly overwhelmed the earth! Fossil seashells have been found in the highest mountains of the planet, including the highest range of them all, the Himalayas, which reaches in an arc across central Asia.

FISH SWALLOWING FISH—Princeton University scientists were working in Fossil Lake, Wyoming, when they found a fossil fish that was swallowing another fish. Because both fish had been pressed flat by the sudden burial, the paleontologists could see one fish inside the other with only the tail sticking out of the larger one’s throat. It was a perch swallowing a herring.

Obviously, this required a very sudden event to capture and kill a fish swallowing a fish! Nothing like this happens today.

In the Hall of Paleontology, at Kansas State University, can be seen a 14-foot fish that has swallowed a 6-foot fish. The fish that was swallowed was not digested,—and then both had been suddenly entombed.
FOSSIL FOOTPRINTS—Leonard Brand and James Florence did some excellent research! They gathered together the great majority of fossil footprint records from approximately 800 published papers, as well as from data in five major paleontological museums. This information was then correlated with burial records on the fossils themselves.

Comparing it all, they came up with some surprising conclusions:

(1) Birds and mammals were buried on about the same levels as the footprints of their species were found. This was in the Quaternary and Tertiary at the very end of the Flood.

(2) But, below these top strata, the footprints of amphibians, non-dinosaur reptiles, and dinosaurs were made well below the levels where the bulk of their bodies were buried!
That second discovery is rather astounding. If long ages had occurred during each strata, then the footprints and bodies should be found together. But if a worldwide single Flood was responsible for all the strata, then we would expect to find large numbers of amphibians, reptiles, and dinosaurs walking around earlier in the Flood, yet buried later in it!
You will find further data and charts on the Brand and Florence article referenced below:

"During the early to middle part of the Flood large numbers of amphibians and reptiles were moving about, and thus producing footprints. Later as the Flood progressed (upper Jurassic and Cretaceous) there were very few live amphibians or reptiles to produce footprints, except for the large dinosaurs. During the Cretaceous when the only footprints preserved were the large dinosaur tracks, there were many amphibian and reptile bodies that were being buried to produce the abundant Cretaceous body fossils. During the Cenozoic almost no amphibian or reptile footprints were preserved.

". . During the flood the birds and mammals were in the uplands, away from the depositional basins, because of ecological differences and/or more adaptable behavioral responses to the unusual biological crisis caused by the flood."—Leonard Brand and James Florence, "Stratigraphic Distribution of Vertebrate Fossil Footprints Compared with Body Fossils" in Origins, Vol 9, no. 2 (1982), p. 71.
PLANTS AND ANIMALS NOT TOGETHER—According to the theory, over a period of millions of years, plants and animals died, dropped to the ground and changed into fossils (even though such fossilization never occurs today). Gradually, they were covered with dirt as, over the centuries, falling leaves turned into dirt.

But in reality, it is only rarely that we find plants and animals together in the fossil beds! That is why "Minium’s Dead Cow Quarry" in Kansas is so very much appreciated by paleontologists: It is an exception to the rule and does have plants and plant seeds in the same rock with animals (*R. Milner, Encyclopedia of Evolution 1990, p. 307).
Why would plants and animals normally not be found together in the fossil strata? The reason is simple enough. They were all washed into place by the worldwide Flood. The water tended to sort them out, resulting in rafts of vegetation being floated into place, which became our present coal beds, while other pockets in the strata became filled with "fossil graveyards" as animals were washed into other locations.

IN WHAT FORM ARE THE FOSSILS?—There are millions upon millions of fossils. You may wonder what those fossils are like. Here are the seven primary types of fossils:
(1) Hard parts (the bones and shells) of some plants and animals were preserved.

(2) Carbon alone was preserved. This is where our coal beds came from.

(3) The original form is preserved only in casts and molds. The original material dissolved away and a cast of its shape was preserved. This would also require sudden burial.

(4) Sometimes petrification of wood occurred. An excellent example of this would be the Petrified Forest in Arizona, where we find entire tree trunks that have turned to stone. After sudden burial, each cell in the wood was gradually replaced by minerals from an underground flow of water.

(5) There are prints of animal tracks. Thousands of animal tracks have been found preserved in stone, and the prints are always shown running away from something. In Glen Rose, Texas, and several other places, prints of giant humans have been found. In the same bed with the human footprints have been found dinosaur tracks! This shows that the dinosaurs lived when man did, and not millions of years earlier, as the evolutionists claim. (Much more information on this will be found in chapter 13, Ancient Man.)
(6) Ripple marks and rain drop splashes. Ancient hail imprints (which are quite different from raindrops) have never been found. The weather must have been consistently warm when the Flood began (*W.H. Twenhofel, Principles of Sedimentation (1950), p. 621).
(7) Worm trails, droppings, feathers, chemicals, and even fish odor were preserved by sudden burial!

CAMBRIAN FOSSILS IN FINE DETAIL—Before concluding this section on what is included in "fossils," we should mention that the soft parts of the plants and animals are at times clearly traced in the rocks. One excellent example of this is the Burgess Pass fossils.

In 1910, a pack train loaded with supplies was struggling over a mountain path high in the Rocky Mountains of British Columbia, near the Burgess Pass, when a horse kicked a dark rock and stumbled. One of the men examined the rock and found that it had fine, exquisitely detailed fossil markings. Later, the Smithsonian Institute sent out paleontologists and workmen who quarried out tons of rock from the side of that and nearby mountains, and sent 35,000 fossils to be analyzed and housed in our national museum in Washington, D.C.

These specimens were primarily bottom-dwellers from ancient seas, such as worms, trilobites, brachiopods, lampshells, and more. Here, in these very high mountains, the soft parts of these creatures from Cambrian deposits (the lowest of all strata) were clearly visible. Even delicate internal organs were traced on the stone. The transitional species leading up to those common Cambrian specimens ought to have been found, but they were not. Yet Burgess Pass, and nearby digging sites (such as Mount Stephen), ultimately yielded almost copious amounts of fossils of nearly every major type of life form.

"These went further [than merely including fossil bones]—with the outline of the body, even the soft internal organs were often traceable like miniature X-ray films. Among the many fossils found are a wide range of major kinds. I already referred to three main kinds—brachiopods, worms and arthropods (the trilobites). Almost every major kind of animal has been found there, except those with backbones."—Harold O. Coffin, "Famous Fossils from a Mountaintop," in Origins, January 1, 1974, p. 46.
BURIED FORESTS—Another dramatic evidence of a catastrophic flood of massive proportions—as the cause of the sedimentary strata—is the buried forests.
Coal beds, of course, are one such example of buried forests. They will be discussed in more detail later in this chapter.
One of the best places to see buried forests is Specimen Ridge in Yellowstone Park, in Montana. You will there find a succession of petrified tree layers. The uniformitarian evolutionists claim that the trees grew there, died, and were gradually covered by soil deposits over oncoming ages as the dead trees stood there. Gradually, after tens of thousands of years, additional trees died and were covered over by more millennia of soil deposits!

But careful analysis of the entire ridge reveals a unity of age, burial conditions, and surrounding deposits. A succession of strong currents, interspersed with flows and volcanic showers from another direction, washed the sedimentary strata into place.

(Both later in this chapter, in chapter 14, and somewhat in chapter 6, we give more attention to the implications of these fossil upright trees, also called polystrate trees.)
Stop and think of it a minute: Would a vertical tree die and stand there for half a million years while rock strata gradually covered it? Yet we find polystrate trees in the strata and even in coal beds.

NON-EXTINCT FOSSILS—The great majority of animals and plants that lived long ago were just like those alive today, with the exception of some extinct species. Here is a sampling of what you will find in the complete strata of the "geologic column"—but remember that this "complete" strata is to be found in its entirety nowhere in the world. Beginning at the bottom, and proceeding to the top, this is what we find:

Precambrian algae, bacteria, fungi

Cambrian sponges, snails, jellyfish

Ordovician clams, starfish, worms

Silurian scorpions, corals

Devonian sharks, lungfish

Carboniferous ferns, cockroaches

Permian beetles, dragonflies

Triassic pines, palms

Jurassic crocodiles, turtles

Cretaceous ducks, pelicans

Paleocene rats, hedgehogs

Eocene lemurs, rhinoceroses

Oligocene beavers, squirrels, ants

Miocene camels, birds

Pliocene horses, elephants

Pleistocene man

(Later in this chapter, under the section, "Mixed-up Fossils," we will learn that the fossils are not neatly contained in certain strata; they are often far above or below their assigned strata.)
It is obvious from the above list, that the species we had before, we have now. Those fossils are just like their counterparts living today. Yes, there are some extinct species, for some kinds have died out. But it is of interest that even a number of the anciently extinct species—have in recent years been found to be still living!

Here are some of the thousands of creatures alive today that are totally identical to what they supposedly looked like "millions of years" ago: Cockroach (250 million years); starfish (500 million years); shark (181 million years); sea urchin (100 million years); ginkgo tree (200 million years); dragonfly (170 million years); bacteria (600 million years).
Consider the bat: All the fossil bats look just like the ones that fly around now. It was reported that *Jepsen had found the oldest fossil bat ever! (*G.L. Jepsen reported in Science, for December 9, 1966). A photograph of its skeleton, plus an accompanying sketch are shown in the article. That oldest-known bat is supposedly 50 million years old, and yet it is just like a modern bat skeleton. And below it? not one transitional fossil anywhere that leads us from "lower forms of life" to the bat. When the bat first appears, it is all bat, and nothing but bat!

LIVING FOSSILS—(*#17 Living Fossils [coelacanth and plesiosaur]*) [Appendix 17 on our website has stories, four photographs, and more, but no quotations.]

There are species found only in rock strata, and supposedly millions of years old, which have been declared "extinct for millions of years." This has been considered another "proof" of evolution, although extinction is no evidence of evolution; evolving into new life forms is.

Yet in recent decades a number of these "extinct for millions of years" species have been found to not be extinct after all!

The BIG question is this: Where then were they all those "millions of years" they were missing from the upper rock strata?
"Long before I began to research the subject in any detail, I had brooded about a number of puzzling features—things which didn’t seem to fit the [evolutionary] argument—which the textbooks largely ignored.

"There is, for example, the fact that some creatures fail to evolve yet continue on quite successfully as ‘living fossils.’ Bees preserved in amber from the Tertiary period are almost identical with living bees. And everyone has heard of the coelacanth, supposed to have been extinct since the beginning of the Cretaceous period. The plant world also offers living fossils, such as the gingko, with a leaf unlike that of any modern tree."—*G.R. Taylor, Great Evolution Mystery (1983), pp. 25-26.
So many of these "living fossils" have been found that scientists have given a name to the study: Cryptozoology, the study of "hidden animals." According to evolutionary theory, they were once alive, then got hidden for millions of years, and continue living today. Here are some of these "living fossils," all of which are alive today:
(1) Coelacanth fish: The crossopterygian fish—"extinct" since Cretaceous. It has not been found in the strata for the past "50 million years"—yet is alive today.
(2) Metasequoia: The "dawn redwood"—"extinct" since Miocene; not in the strata for the past "60 million years," yet it is alive today.
(3) Tuatara: A beakheaded reptile—"extinct" since Cretaceous; not found in the strata for the past "135 million years"—but today is alive.
(4) Neopilina: A segmented deep-sea mollusk— "extinct" since Devonian. Although missing from the strata for the past "500 million years," it is alive now.
(5) Lingula: A brachiopod shellfish—"extinct" since Ordovician; not in the strata for the past "500 million years," yet it is happily living today.
The now-famous Coelacanth was a large fish known only from its fossil and allegedly extinct for 50 million years. Extinct, that is, until several specimens were found in the ocean! The first was found in a fisherman’s net off the coast of Madagascar on December 25, 1938. Since then eight more specimens have been found alive.

It only requires a moment’s thought to arrive at a startling fact: How could the Coelacanth have become extinct 50 million years ago, and then be found now? In order to be declared "extinct" such a long time ago, the creature would obviously have had to have been found by paleontologists in older strata—and then not found at all in more recent strata. Why is the Coelacanth not in those more recent strata? Did it decide to hibernate for 50 million years?
This is clear-cut evidence that the sedimentary strata was the result of a rapid laying down of sediments during the Flood,—rather than the tortuously slow "one hundred years per inch" deposition pattern theorized by the evolutionists.

Interestingly enough, some of these "living fossils" formerly were used by evolutionists as "index fossils" to prove the ancientness of certain rock strata! As you will recall, most index fossils are small marine organisms. They live so deep in the ocean that many of them (trilobites, graptolites, ammonites, etc.) may still have living representatives alive today, since we have but only slightly explored the ocean bottoms.

There are scientists who believe they will find living trilobites before long (see "Start Search for Living Trilobites," Science Digest, September 1959); and one living fossil, very close to the trilobite has already been discovered (see "Living Fossil Resembles Long-extinct Trilobite," Science Digest, December 1957).
Many other examples could be cited. Here are two:

"In the 19th century, hunters reported tales among Congo tribesmen of a large, cloven-hoofed animal with a giraffe-like head and zebra stripes on its hindquarters and legs. Most zoologists dismissed it as a local legend, but Sir Harry H. Johnston was fascinated when he read about this unknown beast of the deep forest. Years later, he launched an expedition in search of the creature, which the natives called okapi (o-CAP-ee).
"After a nearly disastrous series of misadventures, he finally captured an okapi in 1906. One of the few large mammals discovered in the 20th century, the okapi turned out to be a living representative of a genus (Palaeofragus) known from fossils and believed by zoologists to have been extinct for 30 million years."—*R. Milner, Encyclopedia of Evolution (1990), p. 102.
"According to Science News (June 9, 1990, p. 359), a species of dogwood tree, the Diplopanax stachyanthus, was believed by botanists to have died out about 4 million years ago. Apparently only fossil records remained of this tree.

"But now a botanist at Washington State University has examined the fossil fruit of trees believed to be 15 million years old and found them to be essentially identical to the fruit of a dogwood family discovered in China in 1928.

"But wait a minute. If evolution is driven by the survival of the fittest, then I would expect older and inferior species to die out and be replaced by newer and better evolved species. If that be the case, what is a 15 million year old tree doing hanging around today? It should have died out long ago. Or else the figure of 15 million years is grossly wrong. In either case, something is evidently wrong with the theory of evolution."—Bob Vun Kannon, "A Living Fossil," The Adventure, September 1990.
The existence of "living fossils" is a serious one for the evolutionist. Evolutionary theory is based on several concepts, two of which are violated here: (1) If a species becomes extinct, it cannot come back to life. (2) Species evolve upward, and can never return back to an earlier form. If that particular species has not existed for the past 15 million years, how then could it exist today?

THE EXTINCT DINOSAUR—Ever since *Charles Lyell, the extinct dinosaur has been considered an outstanding example of evolution. Yet all that it proves is that animals can become extinct; there are no facts related to dinosaurs which prove evolution (species change) in life forms. That which extinct dinosaurs do prove is that the uniformitarian theory (which is the basis of evolution) is incorrect. Some massive catastrophe overwhelmed and destroyed the dinosaurs.

In order for the dinosaur to prove evolution, there would have to be transitional forms leading up to them. But the dinosaurs are like everything else: distinct species.

LIVING DINOSAURS—Evolutionists are anxious that it be thought that no dinosaurs are alive today. According to their theory, dinosaurs lived during the Mesozoic era—from about 225 million years ago to 65 million years ago. If some of them were to be found alive today, then evolutionists think this would weaken their theory. But actually that would neither prove nor weaken their theory, since dinosaurs—past or present—present no evidence of the evolutionary process.

In museums all over the world, dinosaur-bone displays are exhibited as a proof of evolution. Their very extinction is supposed to establish it. —But did you know that a living dinosaur has been found?

In April 1977, a Japanese fishing vessel caught a 4,000 pound [1814 kg] dead creature in its nets off the east coast of New Zealand. It was photographed, sketched, carefully measured, and flipper samples were kept for tissue analysis. It has every appearance of being a Plesiosaur, or sea-dwelling dinosaur—which prior to 1977 had only been found in fossil form! Japanese scientists are convinced it was indeed a Plesiosaur. Japan even printed a postage stamp of the creature, in honor of the find. (A photograph and sketch of one is shown on page 107 of Ian Taylor’s excellent book, In the Minds of Men.)
But there are other living creatures which answer to the description of "dinosaurs." What is a dinosaur? Very simply, it is a large reptile. Crocodiles, alligators, and caiman are large reptiles.

"Although they are now 99 percent extinct and seldom exceed twelve feet in length, the American alligator attained lengths of nearly twenty feet as recently as the turn of the century (see National Geographic Magazine, January 1967, p. 137). Only about 500 years ago the aepyornis, a dinosaur bird nearly ten feet [30 cm] tall and weighing half a ton [456 kg], still lived on the island of Madagascar (see National Geographic Magazine, October 1967, p. 493)."—John C. Whitcomb, World that Perished (1988), p. 30.
"Because the huge skeletons that were built up out of fossilized remnants were clearly reptilian in nature, they were called ‘terrible lizards,’ which in Greek is dinosauria, by the nineteenth-century zoologist Sir Richard Owen. But the ancient giant reptiles are more closely related to alligators than to lizards, and should have been named dinocrocodilia."—*Asimov’s Book of Facts (1979), p. 136.
We have both small and large alligator-type creatures alive today. Some extinct dinosaurs were as small as a chicken, but some modern alligator-type creatures are quite large. Some crocodiles alive today (Crocodylus porosus) can reach a length of 33 feet [100.6 dm]; all are large, heavy, fierce reptiles.

The komodo dragon (Varanus komodoensis) is another large reptile and looks very much like a dinosaur. It was discovered in 1912; and, although evolutionists tried to explain it away by calling the komodo a "lizard," it surely is more than that! Consider the following description:

"The body is covered with small scales; the neck is thick and the head broad and elongated. The huge mouth contains teeth ½ in [1 cm] long and deeply cleft tongue 12-16 in [30-40 cm] long. The legs are well developed and there are long claws on the toes. The muscular tail has no fracture planes and is somewhat laterally compressed.

"The Komodo dragon is the biggest predator on the islands [in Indonesia] where it lives. It hunts hog, deer, wild pig, macaques, and rats, and digs up the eggs of mound birds . . It can run as fast as a man for short stretches. Smaller specimens are said to lurk in trees above tracks used by game and jump onto the backs of deer or pigs."—*Great Book of the Animal Kingdom (1988), p. 152.
The komodo dragon, truly a reptilian giant that attacks and kills large hogs, has a life span of 25 years, is 10 feet [30 dm] long, and has a weight of 350 pounds [158.76 kg]! It is decidedly larger than some of the extinct reptiles, called "dinosaurs." (There was a wide variety of extinct dinosaurs: Some of the extinct ones were quite small; some ran rapidly like ostriches and caught birds with their front paws, and some flew like birds.)

The komodo dragon is the biggest of the monitors, of which there are 31 species. Some are quite large. Most live in the islands north of Australia. One of these, the Papua monitor (Varanus salvadori) is longer than the komodo dragon—over 13 feet in length—although it is not as bulky.

A number of prominent scientists, including *Myer, consider crocodiles and alligators to be "living fossils."

"Nile crocodiles and American alligators belong to a group of reptiles called broad-nosed crocodilians. In the warmer parts of the world, broad-nosed crocodilians are the largest predators to walk on land. They are living fossils in the sense that they resemble ancient forms in the shapes and the ruggedness of their heads and bodies."—*Ernst Myer, "Crocodilians as Living Fossils," in Living Fossils (1984), p. 105.
EXTINCT FOSSILS—What about the fossilized creatures which are now extinct? All that extinct fossils—such as dinosaurs—prove is that animals can die out. Extinction is not evolution, and provides no evidence of evolution.
In addition to the dinosaurs, a number of other animal and plant species became extinct also. Interestingly enough, the extinct species were generally more complex than plants and animals now living!
NONE OF THE FOSSILS OR STRATA ARE ANCIENT—Fossils from every level of sedimentary strata have been analyzed by amino acid dating methods (see chapter 6, Inaccurate Dating Methods.)
Scientists have been shocked to discover that both the "youngest" as well as the "oldest" fossils (even those of the Cambrian!) reveal traces of amino acids! This is astounding news, and runs counter to evolutionary theory. This means that, instead of being hundreds of millions of years apart, ALL of the fossil-bearing strata were laid down fairly recently at about the same time! In order to "save the fossils" as a trophy of evolution, there has been speculation that amino acids in the "oldest" fossils are merely contaminants that somehow got there at some recent time.

Shells from as far back as the Jurassic strata, which is supposed to be 135-180 million years old, have been found to have amino acids still locked into protein structures. The amino acid residues came from inside those shells—so the shells cannot be more than a few thousand years old!
Amino acid studies in the fossil-bearing sediments reveal that there are no ancient fossil strata!

HUMAN REMAINS IN ANCIENT DEPOSITS— Near the end of chapter 13, Ancient Man, we will describe a number of instances in which evidences of human beings have been found in what evolutionists consider to be extremely ancient rocks and coal. That information clearly disproves the geologic column dating theories, so we will summarize some of that information here. For more detailed coverage, we refer you to the chapter on Ancient Man.
Modern men and women are supposed to have existed on this earth for only the past 2 million years; whereas the great majority of the sedimentary strata are supposed to extend from 25 million to 570 million years in the past. But there are evidences that people were alive at the time when those strata were laid down. This would either mean that people are billions of years old or that the strata is quite young.

Evidence from chapter 4, Age of the Earth, and the last part of chapter 13, Ancient Man, reveals that both the planet and mankind are quite young—and have not been here over 6,000-10,000 years.

Here is a summary of some of the data found near the end of the Ancient Man chapter:
(1) Guadaloupe Woman: The almost-complete skeleton of a woman was found in limestone which is supposed to be 28 million years old. The limestone sheet, in which the skeleton was encased, was hard, thick, and over a mile [1.609 km] in length.

(2) Calaveras Skull: A completely mineralized human skull was found in Pliocene stratum which supposedly dates to "over 2 million years old."

(3) Human footprints: Human footprints have been found in various sites in the United States, as well as in Laetoli, Africa. These would include:

[1] Glen Rose tracks: Children’s and adult footprints, up to 15 and 21½ inches [38-54.6 cm] in length, have been regularly found in Early Cretaceous rock throughout most of this century on the former riverbed of the Pulaxy River in Texas. Children’s tracks always accompany those of adults, tracks go across very large dinosaur tracks and have been found above them, and all tracks are running. These tracks are in Early Cretaceous formations, which date to "120 million" years ago.
[2] Antelope Springs tracks: William Meister and others have found sandaled human tracks stepping on trilobites in Cambrian strata (570 million years old), in Utah.

(4) Evidence in coal: Human remains and relics of various kinds have been found in coal, dating to millions of years ago. This includes a human skull, two giant human teeth, a gold chain, gold thread, steel nail, metal screw, wedge-shaped object, and an iron pot.

Polystrate trees

 CLICK TO ENLARGE
14 - COAL
WHY IS IT NOT BEING MADE NOW?—(*#20-21/13 Considering Coal / Making Petroleum and Coal*)
A related puzzle is the great amount of petroleum and coal in our world. It is generally acknowledged by experts that petroleum comes from ancient animals, and coal from ancient plants. Rapidly buried plant and animal life at some earlier time in earth’s history produced both petroleum and coal. But neither of them is being formed today. This is a great mystery to the scientists.
Coal forms less than one percent of the sedimentary rock strata, yet it is of special significance to those seeking to understand the geologic record.

The rock strata known as Carboniferous contains the most coal, but it is also found in other strata. Coal results when plant remains are compressed and heated by the weight of overlying sediments. Around the edges of coal seams is frequently seen the identifiable plants it came from. Enormous forests must have been rapidly buried in order to produce coal.
The uniformitarian theory (called the autochthonous theory), held by evolutionists, teaches that coal has been regularly made for millions of years (even though it is admitted that it is not being made now). According to this theory, peat bogs were the source of the immense coal beds we now have. It is said that plants which compose the coal accumulated in large freshwater swamps or peat bogs during many thousands of years.

But this theory does not square with the facts: (1) Much of the coal is obviously from types of plants and trees (such as the pine) which do not grow in swampy areas. (2) No coal is being made today in swamps. (3) No locality is known, anywhere in the world, where the bottoms of peat beds are forming typical coal beds. (4) Some coal seams are up to 30 or 40 feet [91-122 dm] in thickness, representing 300 to 400 feet [122 m] of plant remains for one seam; therefore some astounding conditions were required to produce all that coal!
"Though a peat-bog may serve to demonstrate how vegetal matter accumulates in considerable quantities, it is in no way comparable in extent to the great bodies of vegetation which must have given rise to our important coal seams . . No single bog or marsh [today] would supply sufficient peat to make a large coal seam."—*E.S. Moore, "Coal: Its Properties, Analysis, Classification, Geology, Extraction, Uses and Distribution" (1940), p. 146.
The second theory is called the allochthonous theory, and suggests that coal strata accumulated from plants which had been rapidly transported and laid down during a massive flood that inundated entire continents and suddenly stripped them of their trees.

Here is some evidence favoring this second view: (1) The immense quantity of vegetation that was buried to produce this coal. (2) The way that vegetation was so suddenly laid down and buried. (3) The fact that marine fossils such as fish, mollusks, and brachiopods are commonly found in coal.
"The small marine tubeworm Spirobis is commonly attached to plants in Carboniferous coals of Europe and North America. Since there is little anatomical evidence suggesting that coal plants were adapted to marine swamps, the occurrence of marine animals with nonmarine plants suggests mixing during transport, thus favoring the allochthonous model."—Stuart E. Nevins, "The Origin of Coal," in Up With Creation (1978), p. 241.
One doctoral thesis detailed how coal could have been rapidly formed as, under conditions imposed by a worldwide flood, floating mats of trees and vegetation sank, producing our present coal beds (S.A. Austin, "Depositional Environment of the Kentucky No. 12 Coal Bed, et al.," Geology Ph.D. dissertation, Pennsylvania State University, 1979).
(4) Upright tree trunks (polystrate trees), 10 to 30 feet [30.5-91.4 dm] or more in height, are often found in the strata associated with coal or in the coal itself. The sediments forming the coal had to form rapidly in order to solidify before the tree trunks could rot and fall over.

"Figure 24 shows a tree that was buried to a depth of 4.6 m [15 ft]. Because the tree is in growth position and shows no root regeneration, it probably was buried very quickly, certainly before it could decay."—*R.C. Milici, et al., "The Mississippian and Pennsylvanian [Carboniferous] Systems in the United States: Tennessee," United States Geological Survey Professional Paper 111O-G32-4.
(5) Sometimes these upright trees are upside down, and sometimes so much vegetation was poured in by the flood waters, that tree trunks will be found interspersed at different levels in relation to one another. (Just after the big volcanic explosion of Mount St. Helens occurred in May 1980, analysis of nearby Spirit Lake revealed large amounts of vegetation with many vertical floating trees among them. The weight of their roots and girth of their lower trunks caused some of them to float in a vertical or near-vertical position. Yet, even then, conditions in Spirit Lake still did not match those of the worldwide Flood, for rapid burial did not take place—so fossils and coal were not formed.)

(6) The hollow trunks of trees in coal seams will be filled with material not native to the coal—showing that the trees or the coal were carried there from somewhere else.

(7) Stigmaria is the name given to the roots of these trees. Studies by *Rupke in 1969 revealed that these tree roots were carried in from elsewhere (*N.A. Rupke, "Sedimentary Evidence for the Allochthonous Origin of Stigmaria," in Geological Society of America Bulletin, Vol. 80, 1969, pp. 2109-2114.)
(8) Coal is found in layers, called cyclothem. Between each layer of coal will be some washed-in material: sandstone, shale, limestone, clay, etc.
Each of these layers of coal may be thin,—but it can be amazingly wide in area. Modern stratigraphic research has shown that just one of these coal seams reaches from Oklahoma, Missouri, and Iowa, eastward through Indiana to Ohio to Pennsylvania, and southward through Kentucky. This one coal seam alone comprises 100,000 square miles [258,990 km2] in central and eastern United States. There are no modern conditions that could duplicate such coal production, yet evolutionist geologists routinely tell us that "the present is the key to the past"; i.e., the way things are happening now is the way they happened in past ages.

(9) Under and over the coal seams is frequently found underclays which are not natural soil for swamps or forests. In addition, there is an absence of the necessary soil for the luxuriant vegetation which turned to coal. It is clear that the clay was washed in, then the vegetation, and then more clay.

(10) Large rocks, not native to the area, have frequently been found in coal beds all over the world for over a hundred years. Their average weight is 12 pounds [5 kg], with the largest 161 pounds [73 kg]. (See *P.H. Price, "Erratic Boulders in Sewell Coal of West Virginia," in Journal of Geology, Vol. 40, 1932, pp. 62-73.)
(11) Lastly, analysis of the structure of coal itself reveals particle orientation, sorted texture, and microlamination,—all of which indicate transportation to the site rather than growth-in-place.

Coal and petroleum are only found in sedimentary strata. Fossils are only found in sedimentary strata. All the evidence for a careful study of coal points to a worldwide Flood as the event that laid down those strata!

(12) Both petroleum and coal can be made in a comparatively short period of time. Research scientists find that it is not difficult to make, and could be made by nature just as quickly. The key is immense pressure.

15 - PROBLEMS WITH THE PHYSICAL STRATA

The sedimentary rock strata are frequently not arranged as they ought to be—if they had been quietly laid down over millions of years.

Five primary problems are (1) fossils in wrong places, (2) missing strata, (3) geosynclines, (4) megabreccias, and (5) overthrusts. We will discuss all five in this concluding section.

ONGOING STRATA CONTROVERSIES—The strata charts in the textbooks and popular magazines look so very complete and organized. Yet, in truth, it is not so. The problems are so serious that running controversies were carried on for years between feuding strata experts. Because the evidence was so confused, no one knew who was right. Finally, they arbitrarily settled on patterns which are on the strata charts as we see them today.
For example, there is the Sedgwick-Murchison-la Beche controversy, which was fought over the Cambrian, Silurian and Devonian strata systems:

"Sedgwick was the first to describe the fossils of the lower Graywacke Strata, which he named the Cambrian system, after an ancient name for Wales. Eventually their studies led them to different levels of the Graywacke, where the mercurial and territorial Murchison claimed much of Sedgwick’s domain for his newly founded Silurian system.

"Inevitably, almost all of the members of the Geological Society were drawn into the fray, and, when another geologist of the time, Sir Henry Thomas de la Boche, claimed part of the Graywacke for his Devonian period, the battle lines were drawn. For nearly a decade the Great Devonian Controversy, as it was called, raged on in the scientific journals. The political maneuvering behind the scenes was almost as convoluted as the Graywacke itself."—*R. Milner, Encyclopedia of Evolution (1990), p. 401.
Elsewhere, *Milner explains how Murchison solved the controversy.

"The men were completely unable to agree on where the natural boundaries occurred. Murchison, however, found a way to resolve the dispute. He got himself appointed director of the National Geological Survey and simply ordered that the name ‘Cambrian’ be deleted from all government books and geological maps."—*R. Milner, Encyclopedia of Evolution (1990), p. 69.
Later, after both men were dead, part of Murchison’s Silurian was renamed "Cambrian."

MIXED-UP FOSSILS—(*#14/27*) Have you ever noticed that, on the standard strata time charts, certain fossils will always be in certain strata? That is another generalization in the evolutionary theory that does not prove to be correct. In reality, fossils are frequently found in the wrong place,—especially far below the strata where they are first supposed to have "evolved" into existence.
There are three ways that the experts deal with this problem: (1) Ignore the evidence. (2) When large numbers of fossils are found in solid rock below their proper strata, they are said to have been "downwashed" through the solid rock into lower strata. (3) When they are found above their theoretical strata, they are said to have "reworked" themselves into a higher strata. That is, they slipped, slid, or fell up through solid rock into higher levels.
REWORKING AND DOWNWASH—As noted in the above paragraph, "Reworking" and "downwash" are used to explain fossils which, by their location, disprove the theory. ("Overthrusts," to be discussed shortly, are used to explain much larger numbers of such fossils.)

"Fossils frequently occur where they are not ‘supposed’ to. It is then claimed that either the fauna [animals] or flora [plants] have lived longer than previously known (simple extension of stratigraphic range) or that the fossil has been reworked.

"In ‘reworking,’ it is claimed that the fossil has been eroded away from a much older host rock and has thus been incorporated into a rock of more recent age.

"The reciprocal situation is ‘downwash,’ where it is claimed that an organism has been washed down into rock much older than the time it lived and has become fossilized."—John Woodmorappe, "An Anthology of Matters Significant to Creationism and Diluviology: Report 2," in Creation Research Society Quarterly, March 1982, p. 209.
POLLEN AND SPORES IN THE CAMBRIAN—(*#15/4*) A related problem concerns the fact that pollen from flowering plants has been found in Cambrian and even on top of Precambrian rock! This, of course, is in total disagreement with evolutionary theory, which maintains that flowering plants did not exist until many millions of years later. This would mean that the "Cambrian explosion" included flowering plants!
(For a listing of over 200 out-of-place fossils, see John Woodmorappe, "An Anthology of Matters Significant to Creationism and Diluviology: Report 2," in Creation Research Society Quarterly, March 1982, pp. 210-214.)
SKIPPING—(*#16/7 Problems with Skipping*) Still another problem in the fossil record has been given the name "skipping." A species will be in a stratum, and totally disappear from the next stratum or two above that, and then reappear again. As mentioned earlier, in some cases a species disappears, never again to be seen until our own time when—there it is—alive and well on planet earth!

MIXED-UP STRATA—(*#19/34 Mixed Strata and Overthrusts*) The problems with the "geologic column" of strata and fossils keep getting worse! We have been discussing problems with the fossils,—but now we will turn our attention to the strata itself; and we learn that the situation becomes totally unmanageable! Evolutionary theory falls helpless in the process of trying to reconcile these insoluble hurdles to its success.

MISSING STRATA—Surprising as it may seem, the only evidence for the geologic succession of life is found in the strata charts of the geologists and in their imagination.

Nowhere in geological formations can we find (1) all the strata in order, (2) all the strata—even out of order, (3) most of the strata, in order or out of it. Instead we only find little bits here and there, and frequently they are mixed up (out of their theoretical sequence).

Never are all the strata in the theoretical "geologic column" to be found in one complete sandwich—anywhere in the world! Most of the time only two to eight of the 21 theoretical strata can be found. Even that classic example of rock strata, Grand Canyon, only has about half of them. But the missing strata should be there!

How can strata be missing? Yet this is the way it is everywhere on earth. In the Southwest United States, in order to find Paleozoic strata, we would need to go to the Grand Canyon. To find Mesozoic requires a trip to eastern Arizona. To find Tertiary, off we would have to go to New Mexico. Nowhere—anywhere—is the entire geologic column of the evolutionists to be found, for it is an imaginary column.
"Practically nowhere on the earth can one find the so-called ‘geologic column.’ In fact, at most places on the continents, over half the ‘geologic periods’ are missing! Only 15-20 percent of the earth’s land surface has even one-third of these periods in the correct consecutive order. Even within the Grand Canyon, over 150 million years of this imaginary column are missing. Using the assumed geologic column to date fossils and rocks is fallacious."—Walter T. Brown, In the Beginning (1989), p. 15.
"Data from continents and ocean basins show that the ten [strata] systems are poorly represented on a global scale: approximately 77% of the earth’s surface area on land and under the sea has seven or more (70% or more) of the strata system missing beneath; 94% of the earth’s surface has three or more systems missing beneath; and an estimated 99.6% has at least one missing system. Only a few locations on earth (about 0.4% of its area) have been described with the succession of the ten systems beneath (west Nepal, west Bolivia, and central Poland) . . The entire geologic column, composed of complete strata systems, exists only in the diagrams drawn by geologists!"—S.A. Austin, Impact 137, November 1984, p. 2 [emphasis his].
The next few quotations contain startling admissions. We do well to carefully consider what they tell us:

"If a pile were to be made by using the greatest thickness of sedimentary beds of each geological age, it would be at least 100 miles [161 km] high . . It is of course, impossible to have even a considerable fraction of this at any one place."—*O. von Englen and *K. Caster, Geology (1952), pp. 417-418.
"Whatever his method of approach, the geologist must take cognizance of the following facts: There is no place on the earth where a complete record of the rocks is present . . To reconstruct the history of the earth, scattered bits of information from thousands of locations all over the world must be pieced together. The results will be at best only a very incomplete record.

"If the complete story of the earth is compared to an encyclopedia of thirty volumes, then we can seldom hope to find even one complete volume in a given area. Sometimes only a few chapters, perhaps only a paragraph or two, will be the total geological contribution of a region; indeed, we are often reduced to studying scattered bits of information more nearly comparable to a few words or letters."—*H. Brown, *V. Monnett, and *J. Stovall, Introduction to Geology (1958), p. 11.
"We are only kidding ourselves if we think that we have anything like a complete succession for any part of the stratigraphical column in any one place."—*Derek V. Ager, Nature of the Stratigraphical Record (1981), p. 32.
Evolutionists explain that the proper word for them are "unconformities"; it would not do for scientists to use the phrase "missing strata,"—for if they are missing, then where did they go? Did billions of years of life on earth suddenly vanish?

"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."—*Wílliam R. Corliss, Unknown Earth (1980), p. 219.
How can it be that the geologic column is so incomplete, when evolutionary theory teaches that it was quietly, slowly laid down uniformly over millions of years? The truth is that the rock strata point us back to a terrible worldwide catastrophe—a Flood,—not to millions of years of gradual soil deposits from dead plants and windblown soil.

THE GRAND CANYON—A visitor to the Grand Canyon gazes down upon a major fisure in the earth’s surface that is a mile [1.609 km] deep. The Colorado River winds its way for 200 miles [231.8 km] at the bottom of this canyon. By the time the visitor departs, his head spins with U.S. Park Service lectures, diagrams, and films about names such as Kaibab, Toroweap, Devonian, Permian, and Cambrian, and numbers ranging through millions of years.

But what the tourists are not told is that the Grand Canyon—which has more strata than most areas—only has FIVE of the TWELVE major strata systems (the first, fifth, sixth, and seventh, with small portions here and there of the fourth). Totally missing are the second, third, eighth, ninth, tenth, eleventh, and twelfth!
Listed below are the 12 major strata systems—from top to bottom—as they are given in the schoolbook charts of the so-called "geologic column." Those strata which are found in the Grand Canyon are shown in larger type. The Devonian, which is only found in part here and there in Grand Canyon strata, is in italic:
12 — QUATERNARY

11 — TERTIARY

10 — CRETACEOUS

9 — JURASSIC

8 — TRISSSIC

7 — PERMIAN

6 — PENNSYLVANIAN

5 — MISSISSIPPIAN

4 — DEVONIAN
3 — SILURIAN

2 — ORDOVICIAN

1 — CAMBRIAN

The Grand Canyon was formed rapidly:

"The plain fact of the great number of para-conformities found in the Canyon is strong evidence in favor of short-term deposition. If many millions of years separated these various strata, how do evolutionists explain the anomaly of a river [the Colorado] taking ‘only a few million’ years to cut through some 8,000 feet [2,438 m] of sediments which supposedly took up to 500 million years to be laid down, when those same strata exhibit no sign of erosion themselves.

"The obvious and simplest explanation is that these sediments were laid down in too brief a time span to allow erosion, and then scoured out by a large body of moving water much bigger than the present-day Colorado, and not very long ago."—A.W. Mehlert, Creation Research Society Quarterly, June 1987, p. 28.
All in all, the Grand Canyon is an outstanding evidence of the Genesis Flood.

"One of the most spectacular evidences of what a year-long, worldwide Flood would accomplish may be seen in Grand Canyon of Arizona. This gigantic formation is in some places more than 5,000 feet [1,524 m] deep, 25,000 feet [7,620 m] across, and extends for more than 100 miles [160.9 km] to the east and west."—John C. Whitcomb, World that Perished (1988), pp. 74-75.
The Colorado River lies at the bottom of the Grand Canyon; yet it is a typical winding river—the type found in fairly flat terrain. Winding rivers do not cut deeply! It is the straighter, steeper rivers with swiftly rushing water, which deeply erode soil and hurl loose rocks along its side downstream.

The Colorado is a serpentine river in flatter country. It could not possibly have carved out the Grand Canyon, unless: (1) a colossal amount of water was flowing; (2) the sediments comprising the canyon walls through which it was cutting were soft; that is, they had only recently been laid down by flood waters and had not yet solidified into solid rock, and (3) a rather sudden event caused that flowage of water!
These are exactly the conditions which the Flood would have provided. The Colorado River drained an immense area in Utah and eastern Nevada. A lake covered that entire area, and an uplift caused the water to rather suddenly drain out. See chapter 14, Effects of the Flood, for more on events during and just after the Flood.

Shortly after the Flood, while volcanism was at its height and the strata was still soft, the ground heaved upward over a vast area, which emptied Lake Bonneville. That flowing water drained toward the southwest, forming Grand Canyon. Great Salt Lake is all that remains of the ancient lake. If you ever visit the area, you will see the former shoreline of the lake, high on the surrounding mountains.

Notice that the Colorado did little in the way of hurling rocks downstream. This is because the Grand Canyon had not yet hardened into rock when it was cut through. If the Colorado had carved the Grand Canyon out of solid rock, we would find huge tumbled boulders in and alongside of the stream bed. But such is not seen. In contrast, later glacial action, after the rocks had hardened, did move large boulders in other areas; for example, they are to be seen in the Merced River below Yosemite.

STRATA GAPS—We are learning that there are not only fossil gaps, there are strata gaps as well! Together, they spell the doom of the evolutionary theory, as it is applied to sedimentary strata and the fossil evidence.

The earth is supposed to have gradually been covered by one after another of the 12 major strata systems, listed above, over a period of millions of years. If that is true, why are a majority of those 12 strata systems missing from any given locality in the world? Why then are less than half present in that great classic of them all: the Grand Canyon?

If the sedimentary rock strata was slowly formed over millions of years in a uniformitarian manner, then all the strata should be found throughout the world. Keep in mind that evolution teaches that "each strata represents the accumulated sediment from a span of millions of years at a certain earlier epoch in earth’s history." If this theory were true, then ALL the strata would have to be found evenly, everywhere on the globe.

Here is a statement in scientific jargon:

"Many unconformity bounded units are considered to be chronostratigraphic units in spite of the fact that unconformity surfaces inevitably cut across isochronous horizons and hence cannot be true chronostratigraphic boundaries."—*C. Hong Chang, "Unconformity-Bounded Stratigraphic Units," in Bulletin of the Geological Society of America, November 1975, p. 1544.
Here, in everyday English, is the meaning of that statement: Many of the tilted, folded, and mixed-up fossil strata are theoretically supposed to measure long ages of time, but in reality there is such confusion that it is impossible for such strata to measure anything!

THE EVIDENCE IN THE ROCKS—If it was the Genesis Flood which suddenly formed the rock strata, then we would expect to find the strata just as it now is.

This is what we would expect to find:

(1) Pockets of inundated, covered animals here, and others there. (2) Mixed-up and missing strata everywhere we look. (3) Geosynclines (twisted and folded strata) frequently found. (4) Megabreccias (giant boulders) as a regular occurrence in the strata. (5) Upside-down strata. (6) Overthrusts, in which "more recent" strata lie buried deep beneath "older" strata. (7) Vertical tree trunks (polystrate trees) in place, from bottom to top spanning through various "ages" of strata. (8) The slowest marine creatures in the lowest strata, slowest land animals higher up. (9) Birds less frequently found since they could fly to the higher points. (10) Apes very difficult to find, and man almost impossible to find—since both would know how to reach the highest points and cling there. Their bodies would then float and decay without being covered by sediment. (11) Complex life forms would be found in rich profusion at the very bottom of the fossil-bearing rock strata (the Cambrian "explosion"), with next to nothing beneath it. (12) And, amid all the fossil strata,—only the same separate, distinct species we now see on earth and in the sea, plus some which have become extinct—with no transitional forms to be found anywhere in the rock strata.

GEOSYNCLINES—In many places, layers of sedimentary rocks have been buckled into folds. Some of these folded rock strata are small, others are massive and cover miles in area (folded mountains). In some places the strata angles itself downward into the earth, or upward, breaking off as the sharp edge of high mountains (fault block mountains).
In still other places it forms a gigantic "U" shape; in still others, an upside down "U." Geologists call the upward, dome-like crests of the folds anticlines, and the downward trough-like ones synclines. Rocks are at times bent into right angles by such buckling!

"It is cause for some wonder that strong brittle rocks can be bent into sharp folds."—*C.R. Longwell, *A. Kropf, and *R.F. Flint, Outlines of Physical Geology (1950), 2nd ed., p. 246.
The general name for all of this is geosynclines. In an anticline, the bent, outside layers of rock are in tension but are generally unfractured and in many places not even cracked. Two facts are obvious: (1) Immense forces caused this buckling! (2) The buckling occurred while the rock was still fairly soft.
(What actually happened was that still-soft layers, laid down by the Flood, were then bent by convulsive movements of the earth. Afterward, in their twisted shape, they dried into hard rock.)

"The rocks were bent in the early stages when the sediments were pliable and before metamorphosis took place. This would easily satisfy all the facts, but would require the process to have taken place over a short period of time, say a few months; but, of course, it would be difficult to escape the conclusion that a major catastrophe was involved."—Ian Taylor, in the Minds of Men (1987), p. 105.
MEGABRECCIAS—These are gigantic boulders, which were moved into place by the waters of an immense flood. On all sides will be found rock strata, with some of these boulders impacted into its midst.
A rock equivalent to one cubic meter may weigh three metric tons [6,614 lb], and most megabreccia clasts are larger than this. Yet such gigantic boulders were obviously transported to their present site in the rock strata.

In Peru, blocks weighing up to 5,000 metric tons [11 million lbs] occur in Eocene strata far from the place where they originated. Each boulder is 10-15 meters [32.8-49.2 ft] across. In Texas, rock slabs 30 meters [98.4 ft] in diameter are found in Paleozoic mudstones. No rocks of similar composition are to be found nearby. Other examples could be given.

The strata are caving in on evolutionary theory. But, as they say in the vernacular: "You haven’t seen anything yet!"—Now look at overthrusts!
Matterhorn and Folded Mountains

 CLICK TO ENLARGE
16 - OVERTHRUSTS
Overthrusts constitute part of the problem of physical strata, yet it is such a major issue that it deserves a section all to itself. When we consider the implications of this astonishing obstacle to evolutionary theory, we wonder why anyone can claim that rock strata can be dating tools, and that each stratum is millions of years "younger" or "older" than another one.
OVERTHRUSTS—(*#19/34 Mixed-up Strata and Overthrusts*) This is the most shocking of the evidences disproving one of the most basic of evolutionary theories, the strata theory.
William "Strata" Smith (1769-1839), of England, was one of the very first people in the world to begin analyzing sedimentary rock strata. He was also one of the first to assume that most basic of evolutionary strata theories: "the older strata must be under the younger strata." He called that theory the "doctrine of superposition."
Evolution teaches that some plants and animals are long ages "older" than others and were here on earth millions of years before the "younger" ones evolved into existence. Applying this theory to the rock strata is the means of dating the strata, but it requires that each stratum have an age that is millions of years older than the next stratum above it.
"The basic chronology of Earth history was established by identifying different strata or layers in geologic formations and relating them to other layers. It is based on the assumption that lower beds were laid down first and are therefore older, while higher (later) beds are younger."—*R. Milner, Encyclopedia of Evolution (1990), p. 421.
If the theory is correct, then the OLDER strata should always be BELOW the MORE RECENT strata. If the theory is incorrect, then the two will often be confused—and that is what we find out in the field.

We go to the mountains to study the strata, for there we find them most clearly exposed. Yet in every mountainous region on every continent on the globe, there are numerous examples of supposedly "old" strata superimposed ON TOP OF "younger" strata! (An extensive listing of such areas is to be found in *Bulletin of Geological Society of America, February 1959, pp. 115-116.)
This contradiction to the evolutionary theory of rock strata and fossils is so common that it has been given a variety of names: overthrust, thrust-fault, low-angle fault, nappe, detachment thrust, etc. We will here refer to them by their most common name, overthrusts.
Rather than admit the truth, evolutionists have worked out a fantastic explanation for overthrusts.

At some time in past ages,—the lower strata (which are supposedly "older") are supposed to have slid sideways for many miles—and then journeyed up and over (were thrust over) the "younger" strata on top!

"The only explanation for the [younger] buried strata is that the [older] overlying crystalline rocks were emplaced along a major subhorizontal thrust fault."—*F.A. Cook, *L.D. Brown, and *J.E. Olwer, "The Southern Appalachians and the Growth of the Continent," in Scientific American, October 1980, p. 161.
Such an explanation is incredible!

Many of the great overthrust areas occupy hundreds and even thousands of square miles! In desperation at the problems, men are trying to move mountains in order to support a crumbling theory!

"We may even demonstrate that strata have turned completely upside down if we can show that fossils in what are the uppermost layers ought properly to lie underneath those in the beds below them."—*A. Geikie, Textbook of Geology (1963), p. 387.
"Since their earliest recognition, the existence of large overthrusts has presented a mechanical paradox that has never been satisfactorily resolved."—*M.K. Hubbert and *W.W. Riley, "Role of Fluid Pressure in Mechanics of Over-thrusting Faulting," in Bulletin of Geological Society of America, February 1959, pp. 115-117.
If evolutionist geologists cannot maintain the truth of their overthrust theory, they will lose the foundation proof for evolution: the fossils as datable evidence for long ages of time. Fossils constitute a proof of evolution only because more recent strata are supposed be lying on top of older strata.
"Fossils have furnished, through their record of the evolution of life on this planet, an amazingly effective key to the relative positioning of strata in widely separated regions and from continent to continent."—*H.D. Hedberg, in Bioscience, September 1979.

 CLICK TO ENLARGE
HEART MOUNTAIN—Here is one of many examples of an overthrust: The Heart Mountain Thrust in Wyoming is a triangular area, 30 miles [48.2 km] wide by 60 miles [96.5 km] long. One apex presses against the northeast corner of Yellowstone Park. Within this gigantic overthrust are 50 separate blocks of Paleozoic strata (Ordovician, Devonian, and Mississippian). They are resting horizontally and as though they belonged there—but ON TOP OF Eocene beds which are supposed to be 250 million years younger! Photographs of the fault line, separating the Paleozoic strata from the Eocene, reveal it to be perfectly snug and normal. No evidence of massive crushing of rock beneath the fault line is to be seen (as would be seen if the upper "older" strata slid up and over the lower "younger" strata).

Searching for the area from which this gigantic overthrust horizontally slid—the scientists could not locate it. They could not find any place where the top layer slid from!
"The Heart Mountain thrust has long been structurally perplexing because there are no known structural roots or source from which it could have been derived. Furthermore, there is no known surface fault or fault zone within or adjoining from which the thrust sheet could have been derived."—*Op. cit, p. 592.
One expert, *Pierce said the solution was "gravity" (op. cit., p. 598). But, as with many others, this particular overthrust is an entire mountain! Heart Mountain is a high mountain, not a plain nor a low valley. It is a horizontal bed of hundreds of feet of rock resting high above the Wyoming plains, overlooking them. It would require some special type of gravity to put those billions upon billions of pounds of rock up there—and do it all so carefully that it rests there, fitted perfectly together. This 30 x 60 mile [48.8-96.6 km] triangle of very thick rock is supposed to have wandered there ("gravitated there" is how some experts describe it) in some miraculous way from somewhere else—and then climbed up on top of all the other rocks in the plains beneath it!
LEWIS OVERTHRUST—The Lewis overthrust in Montana, first discovered in 1901, is massive in size. It is another example of the overthrust problem.

"The Lewis overthrust of Montana has a length of approximately 135 miles [217.25 km] and a horizontal displacement of about 15 miles (24 km). Its fault plane dips to the southwest at an angle of about 3 degrees."—*William D. Thornbury, Principles of Geomorphology (1954), p. 268.
Since *Thornbury wrote the above lines, additional research has disclosed that the Lewis overthrust is 3 miles [4.8279 km] deep, 135 miles [217 km] long, and 35 to 40 miles [56.3-64.4 km] wide! (See *C.P. Ross and *Richard Rezak, "The Rocks and Fossils of Glacier National Park," in U.S. Geological Survey Professional Paper, 294-K, 1959, pp. 422, 424.)
That is a lot of rock! In order to protect their fossil strata theory, the evolutionists soberly tell us that ALL THAT ROCK moved sideways many miles from somewhere else.
This massive overthrust is truly vast in size. Here is how to locate it: On a map of North America, (1) place a penciled "X" on a point a little north of Crowsnest Mountain on Highway 3 on the border of British Columbia and Alberta, Canada. (2) Place a second "X" a little below Cut Bank, Montana. (3) Then go west from that second "X" to the southern border of Glacier National Park, and include all of it to its southwestern border; place a third "X." (4) Now go north and include all of Glacier National Park to its northwest border; place a fourth "X." Now draw lines connecting all the "Xs." All that territory in the Pacific Northwest—with a thickness up to 3 miles [4.8 km] deep—is supposed to have traveled there from somewhere else!

Not only does the Lewis Overthrust include all of Glacier National Park and Chief Mountain, but what do you think is beneath it?—undisturbed shale, which is hardened clay that has never been disturbed. Shale crumbles easily when shattered or placed under grinding sideways pressure. That immense area of nearly horizontal rock is supposed to have slid sideways for a great distance over fragile shale, without ever having disturbed it!
"The fault plane [as viewed from the Bow Valley] is nearly horizontal and the two formations, viewed from the valley, appear to succeed one another conformably. The cretaceous shales [hardened clay beneath the Lewis overthrust] are bent sharply toward the east in a number of places, but with this exception have suffered little by the sliding of the limestone over them, and their comparatively undisturbed condition seems hardly compatible with the extreme faulting [horizontal sliding] which was necessary to bring them into their present position."—*J.L. Kuip, "Flood Geology," in Journal of the American Scientific Affiliation, January 1950, pp. 1-15, quoting *R.G. McConnell, a Canadian geologist.
The Lewis overthrust should have pushed a great mass of broken rock (rubble or breccia) along in front of it and on its sides as it traveled sideways overland. But it did not do this; there is none there. That in itself is a proof that the Lewis overthrust did not move sideways!

Commenting on the fact that there is an "absence of rubble or breccia" pushed up by the Lewis fault when it supposedly slid sideways for miles, *Ross and *Rezak, two experienced geologists, then express their own doubts:

"Such a slab moving over ground, as is now believed to have existed, should have scarred and broken the hills and have itself been broken to a greater or less extent, depending on local conditions. No evidence of either of these things has been found."—*C.P. Ross and *Richard Rezak, Op. cit., p. 424.
A University of California scientist personally examined the point of contact where the Lewis fault rests on the rock beneath it, and made the following statement.

"At the actual contact line, very thin layers of shale were always present . . A thin band of soft shale sticks to the upper block of Altyn limestone. This seems to clearly indicate that, just before the Altyn limestone was deposited . . a thin water-like one-eighth to one-sixteenth inch layer of shale was deposited . . Careful study of the various locations showed no evidence of any grinding or sliding action or slicken-sides such as one would expect to find on the hypothesis of a vast overthrust.

"Another amazing fact was the occurrence of two four-inch layers of Altyn limestone intercalated with [inserted between] Cretaceous shale . . Furthermore these were cemented both to the upper Altyn limestone and shale. Likewise careful study of these intercalations showed not the slightest evidence of abrasive action such as one would expect to find if these were shoved forward in between layers of shale as the overthrust theory demands."—Walter E. Lammerts, personal letter dated November 27, 1957 to H.M. Morris, quoted in J.C. Whitcomb and H.M. Morris, The Genesis Flood (1961), pp. 189-191.
Fantastically large frictional forces would have to be overcome in sliding these mountainous masses of rock horizontally. No one has figured out how it could have been done. It is far beyond the laws of physics. But, undaunted, some evolutionists said it could happen if its undersurface was wet! One scientist (*Terzaghi) did some testing and found that water would actually increase frictional drag, not lessen it.
The Lewis Overthrust consists of six layers of rock which are supposed to have slid sideways over "younger" strata. Those overthrust layers are three miles thick!
"This strata mix-up was first identified by Willis in 1901, who named it the Lewis Overthrust. Let us now consider the overriding rock strata which forms the supposed thrust sheet. Starting at the bottom of the belt strata, the Altyn Limestone has an average thickness of 2300 feet [701 m]. The Appekunny above it is 3000 feet [914 m] thick. This continues on up until the rock column reaches a minimum height of three miles. These overriding rocks form what is called the ‘Belt Series.’ "—John W. Read, Fossils, Strata, and Evolution (1979), p. 30.
The Lewis Overthrust is 135 miles [217 km] long, and its maximum thickness is 3 miles [4.8 km]!

This is what we find in the "belt strata" of the Lewis Overthrust, as viewed in Glacier National Park. The following list is from top to bottom of the Lewis Overthrust:
Kintla Argillite. This is found on some mountaintops.

Shepard Limestone. This limestone is 600 feet [183 m] in thickness.

Siyeh Limestone. This second layer of limestone is nearly a mile [1.6 km] thick, and generally over 4,000 feet [1,219 m] from top to bottom!

Grinnell Argillíte. Argil is a type of clay; argillite is a fragile shale. This stratum is over half a mile [1.609 km] in thickness: 3,000 feet [914 m].

Appekunny Argillite. This second layer of shale is over 3,000 feet [914 m] in thickness.

Altyn Limestone. Limestone is composed primarily of calcium carbonate which is not as strong as many other rocks. This layer averages nearly half-a-mile [8045 km] in thickness: 2,300 feet [701 m].

We have provided you with a detailed description of the Lewis Overthrust, in order to demonstrate the impossibility of the overthrust theory. But there are many other overthrusts elsewhere in the world. If the overthrust theory is incorrect—then the entire concept of the "geological column" is wrong,—and the rock strata, with their enclosed fossils, were NOT laid down over a period of long ages!

THE MATTERHORN—Everyone has seen photographs of the triangular shaped Matterhorn. It lies in the Pennine Alps, on the border between Valais, Switzerland, and the Piedmont region of Italy. Located 40 miles [64.4 km] east of Mount Blanc, the Matterhorn is one of most spectacular mountains in the world. It looks like a gigantic, steeply pointed pyramid, and is 14,685 feet (4,476 m] in height.
Did you know that all of the Matterhorn—from bottom to top—is a gigantic overthrust! Evolutionist geologists tell us that the entire mountain moved there—horizontally—from many miles away!

Enormous mountains have to be moved in order to bolster up the flimsy theory of evolution.

The Matterhorn is supposed to have pushed its way sideways from some 30 to 60 miles [48.2-96.6 km] away. Traveling overland those long distances (probably stopping once in a while to catch its breath), it successfully arrived without leaving any evidence of the grinding crunch it ought to have left in its wake. Yet the Matterhorn is only one of a number of Swiss mountains that are out of the standard geological order. They all had to be muscled into position from leagues away.

THE MYTHEN—Another massive mountain in the Swiss Alps is the Mythen Peak. This one is really a marathon runner. The Mythen ran all the way from Africa into Switzerland! (It probably got wet as it went through the Mediterranean Sea.) In this mountain, you will find the Eocene strata (55 million years old) lying under Triassic (225 million), Jurassic (180 million), and Cretaceous (130 million). According to the theory, the Eocene is supposed to be on top of the Cretaceous, Jurassic, and Triassic,—but instead it is under all three!
THE APPALACHIANS—As with many mountain ranges, geologists always thought that the Appalachians (which include most of the mountains in Eastern America) were upthrust mountains—pushed up from below. But then they made a shocking discovery: Underneath the entire Appalachians is some supposedly "younger" strata. The experts say that the entire Appalachian range ran sideways under the Atlantic Ocean, climbed out onto shore, and journeyed on over to its present location. If you will look on a physical map of the United States, you will find that the Appalachians extend from above Maine to Birmingham, Alabama.

"The Appalachians, which run from Newfoundland to Alabama, were probably formed not by upward thrusting, as previously believed, but by a thick conglomerate of oceanic and continental rock that was shoved horizontally at least 250 kilometers [155.3 mi] over existing sediments . .

"Beneath that jumble [of the Appalachians], lies a younger, flat, thin 1-5 km [.62-3.1 mi] thick layer of sediments that ‘no one thought existed.’ The unbroken, wide extent of the layer . . and its similarity to sediments found on the East Coast indicate that the mountains ‘could not have been pushed up.’ "—*Science News, 1979.
A small but excellent 64-page booklet, that is filled with pictures and diagrams that focus on the "mixed-up strata" problem, is Fossils, Strata, and Evolution (1979), by John G. Read.

Walter Lammerts spent years collecting geological articles dealing with the problem of overthrusts. He has published eight lists documenting 198 wrong-order formations in the United States alone. (W.E. Lammerts, "Recorded Instances of Wrong-Order Formations of Presumed Overthrusts in the United States: Part 1-8," Creation Research Society Quarterly, eight issues between September 1984 and June 1987.)
OVERTHRUSTS DISPROVED—Common sense disproves the evolutionary theory of overthrusts (sideways movement of immense rock masses from miles away), but three researchers decided in 1980 to check it out scientifically. They disproved the entire overthrust theory, as they showed that the terrific lateral pressures involved in moving these great masses of rock sideways—would produce so many fractures in the overthrust rock as to entirely crumble it!
Such abnormally high pressures would be involved, that the process of sideways movements of these great rock masses would be impossible. In scientific language, here is how they described the problem:

"If we assume that rocks have no tensile strength . . then when the pore fluid pressure exceeds the least compressive stress, fractures will form normal to that stress direction. These fractures limit pore pressure . . We suggest that pore pressure may never get high enough to allow gravity gliding . . the rocks might fail in vertical hydrofracture first."—*J.H. Willemin, *P.L. Guth, and *K.V. Hodges, "High Fluid Pressure, Isothermal Surfaces, and the Initiation of Nappe Movement," in Geology, September 1980, p. 406.
"It seems mechanically implausible that great sheets of rock could have moved across nearly flat surfaces for appreciable distances."—*Philip B. King, "The Anatomy and Habitat of Low-Angle Thrust Faults," in American Journal of Science, Vol. 258-A, 1960, p. 115.
As noted earlier, "thrust faults" is another name for overthrusts.

17 - CONCLUSION

WHY DO THEY DO IT?—ln view of such facts, why are evolutionists willing to go to such extremes to defend their beloved strata age theory?

They do it because they are desperate. The fossil-strata age dating theory is the bedrock foundation of evolution!

"Fossils provide the only historical, documentary evidence that life has evolved from simpler to more and more complex forms."—*C.O. Dunbar, Historical Geology (1960), p. 47.
CLINGING TO A CRUMBLING ERROR—(*#22/4 The Geological Clock*) Reporting on a major evolutionary conference in late 1980, Newsweek magazine described some of the discussion as men argued among themselves to find some reason for holding on to the foolishness they inherited from Darwin:

"Evidence from fossils now points overwhelmingly away from the classical Darwinism which most Americans learned in high school . . The missing link between man and the apes . . is merely the most glamorous of a whole hierarchy of phantom creatures. In the fossil record, missing links are the rule . . The more scientists have searched for the transitional forms between species, the more they have been frustrated."—*Newsweek, November 3, 1980.
Is evolution beginning to look hopeless? It not only is hopeless, it is useless. When *Charles Darwin published his book, Origin of the Species, back in 1859, no one knew what discoveries would be made later. But in our day a vast wealth of knowledge has been amassed, and evolution stands condemned as meaningless and worthless.

SCIENTISTS ARE WAKING UP—Many scientists are becoming aware of the facts and are beginning to speak out more boldly,—but only among themselves or in their scientific journals. The general public continues to hear only the usual "the fossils prove evolution" claim.

Here is how a professor of zoology at Oxford University, puts it:

"In any case, no real evolutionist, whether gradualist or punctuationist, uses the fossil record as evidence in favor of the theory of evolution as opposed to special creation."—*Mark Ridley, "Who Doubts Evolution?" in New Scientist, June 25, 1981, p. 831.
*Colin Patterson spent a lifetime, first searching for fossils and later managing the fossil (paleontology) department of one of the largest fossil museums in the world, the British Museum of Natural History. Eventually, he admitted to himself that he had been self-deceived all his life. During a 1981 keynote address at a convention of fossil experts at the American Museum of Natural History, in New York City, he said this:

"One of the reasons I started taking this anti-evolutionary view, or let’s call it a non-evolutionary view, was last year I had a sudden realization for over twenty years I had thought I was working on evolution in some way. One morning I woke up and something had happened in the night, and it struck me that I had been working on this stuff for twenty years and there was not one thing I knew about it. That’s quite a shock to learn that one can be misled so long. Either there was something wrong with me or there was something wrong with evolutionary theory. Naturally, I knew there was nothing wrong with me, so for the last few years I’ve tried putting a simple question to various people and groups of people.

"Question is: Can you tell me anything you know about evolution, any one thing, any one thing that is true? I tried that question on the geology staff at the Field Museum of Natural History [in Chicago], and the only answer I got was silence. I tried it on the members of the Evolutionary Morphology seminar in the University of Chicago, a very prestigious body of evolutionists, and all I got there was silence for a long time; and eventually one person said, ‘I do know one thing—that it ought not to be taught in high school.’ "—*Colin Patterson, address at American Museum of Natural History, November 5, 1981.
Phillip Johnson, a Berkeley professor, later wrote:

"I discussed evolution with Patterson for several hours in London in 1988. He did not retract any of the specific skeptical statements he has made."—Phillip E. Johnson, Darwin on Trial, 1991, p. 157.
THE EMPEROR’S NEW CLOTHES—Once upon a time, someone wrote a story about a proud king who was fooled by some fly-by-night tailors. They told him they could provide him with the finest of clothing, extremely delicate and sheer. He commissioned them to begin the task of preparing him a new outfit. Upon seeing it, he found it to be so sheer—he could not even see it! But since the king is never supposed to be second to any man in understanding of a matter, he dared say nothing.
Finally, the great day came and he paraded through town in his new clothes. Everyone stood silently as he passed in pride and great majesty on his noble steed, clad (according to two variations of the story) only in his long underwear, or less.

No one dared say anything, for surely the king ought to be able to see this delicate clothing better than they. Finally a child spoke up, and said to his mother, "But he has no clothes on!" At this the crowd awakened as from sleep, and word passed from mouth to mouth amid roars of understanding laughter.

We in the 20th century bow low before the theories of "science," little realizing that a small group maintains a strict control over what will be researched and concluded while the majority of scientists stand silently aside, fearful to speak lest they lose their jobs.

The emperor was told, "Anyone who is unfit for his position, will not be able to see this sheer clothing." Science students are today told in school that anyone who does not believe in evolution is unfit for a position as a scientist.

We are waiting for a loud voice to cry out: "The emperor has no clothes; evolution is a myth and not science."
To a great degree, that loud voice will have to come from the common people; for far too many scientists fear to say much.

"If we insist on maintaining and supporting the theory of evolution, we are then forced to eliminate and disavow mathematical probability concepts. If we are convinced that mathematics is correct, then we have to discard the present concepts of evolution. The two teachings do not seem to be compatible with each other.

"As objective scientists, which shall we support?

"Remember the story of the Emperor’s New Clothes? Not a single vassal dared point out the obvious fact that the emperor was naked; instead they competed with each other to vociferously praise the wonderful tailoring of the new suit. They even described in detail the fine and exquisite stitching to be found in the lower left corner of the imaginary coat. They were all gratified—to their own satisfaction—to hear themselves describe the virtue and beauty of the coat.

"It was left to the simplistic mind of a naive child to exclaim: ‘but this is not so—the Emperor is naked!’ "

"Does this sound familiar? History has a way of repeating itself."—I.L. Cohen, Darwin Was Wrong—A Study in Probabilities (1984), pp. 217-218.
"It is indeed, a very curious state of affairs, I think, that paleontologists have been insisting that their record is consistent with slow, steady, gradual evolution where I think that privately, they’ve known for over a hundred years that such is not the case. I view stasis and the trumpeting of stasis to the whole world that the fossil record shows slow, steady, continuous change (as opposed to jerky patterns of change) as akin to the ‘Emperor’s new clothes.’ Paleontologists have known this for over a hundred years."—*Norman Eldredge, "Did Darwin Get it Wrong?" November 1, 1981, p. 6 [head paleontologist, American Museum of Natural History, New York City].
"We have had enough of the Darwinian fallacy. It is time that we cry: ‘The emperor has no clothes!’ "—*Kenneth Hsu, "Darwin’s Three Mistakes," in Geology 14 (1986), p. 534.
SPECIAL NOTE—This chapter did not fully explain how the facts relating to strata and fossils apply to the Flood. That information will be given in chapter 13.

EVOLUTION COULD NOT DO THIS

Eels from North American and European rivers travel out into the Atlantic and swim south, to the Sargasso Sea. It is an immense patch of water in the tropical Atlantic Ocean, between Bermuda and the West Indies, which is filled with a variety of seaweed and small creatures. Arriving there, the eels know exactly what to do. Going to a depth of 1300 to 2500 feet, they lay their eggs and then leave. The parents soon die, without ever seeing their young. Because of where the eggs were laid, the young are gradually carried eastward at a depth of 700 feet into the Gulf Stream. Northward it takes them, and on and on they go. Arriving at the northeastern U.S., half the eels head west and journey up American rivers into the Great Lakes to localities where their parents formerly resided. The others continue swimming with the Gulf

Current until they are off the coast of Europe. As do the American eels, when they arrive at the edge of the continental shelf, which may be several hundred miles from the coast, their bodies begin changing. Until now, they have not needed complicated swimming gear; for they were carried along by the Gulf Current. But now, at just the right time, their bodies change—narrowing, shrinking a little, and growing pectoral fins. Soon they look like their parents, but a little smaller and more transparent. As soon as this change is completed, the eels stop eating and head directly to the European rivers. Some go into Britain, others into the Baltic, still others up the rivers of France, and others go through the Straits of Gibraltar into the Mediterranean. Some go all the way to the Black Sea. These saltwater fish now swim up freshwater rivers unnoticed by most predators, because they are almost transparent. After several months, they have arrived at their parents’ home, and they begin feeding again. Now they grow to full size and opaque appearance, with yellow backs and sides. After several years (3 for males, 8 or 9 for females), their eyes enlarge, for they will now need sharper vision as they head back to the sea. If necessary, they are known to crawl around waterfalls and across dew-drenched fields. Tracked by scientists, reaching the ocean they swim at a depth of 200 feet toward the northwest until they reach the continental shelf. Then they quickly dive to about 1400 feet. Six months later, attached radios show that they have arrived back at the Sargasso Sea—3500 miles from where they started.

One bat, Nictophilus geoffroyl, can detect tiny fruit flies 100 ft. [304 dm] away by echo location. It will catch as many as five in one second. Another species, the horseshoe bat of Europe, has elaborate "leaves" on its nose which act as a horn to focus its orientation sound in a narrow beam. Turing its head from side to side, the beam sweeps out, scanning the area before it.

Incredibly, another species of bat uses its radar to lcoate fish underwater! This type of bat only eats fish and can locate them below the surface of the water with its sonar.

There is a problem of physics here: Although this bat has a well-developed system of frequency-modulated (FM) sonar, sound loses much of its energy in passing from air into water and from water to air. The high-pitched sounds must go from the air into water, echo off the fish, and return back through the water into the air to the bat. How can these bats locate fish?

In all bats, high-frequency sound waves are transmitted from the mouth or nose, and picked up by specialized ears. A small muscle in each outer ear shuts the ears just before each of 100 squeaks per second are emitted, and opens them when each one returns! What precision!

CHAPTER 12 - STUDY AND REVIEW QUESTIONS

FOSSILS AND STRATA

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - Define the following: fossils, sedimentary strata, paleontologist.
2 - Why is it so extremely important whether or not fossil evidence supports the claims of evolution?

3 - What is the basic teaching of uniformitarianism?

4 - The fossil/strata dating theory was made in the middle of the 19th century, before all our modern discoveries were made. Why do evolutionists twist all later discoveries into trying to agree with that 150-year-old theory?

5 - Darwin believed that later fossil discoveries would prove evolution true. Is there enough evidence now? Has it shown the theory to be true?

6 - How did the evolutionists really get those strata dates? from the strata or from the fossils? If not, from what?

7 - Why has it been said, "The strata prove the fossils, the fossils prove the strata, and the theory proves both"?

8 - In what way does the remarkable little trilobite witness against evolutionary theory?

9 - The great complexity at the very bottom of the fossil strata, the Cambrian, disproves evolutionary theory and supports the fact that the Flood occurred. Why is that true?

10 - The sudden appearance of life at the very bottom of the strata, the Cambrian, disproves evolutionary theory and supports Creation and/or the Flood. Why is that true?

11 - The fact that, for practical purposes, there is no fossilized life below the Cambrian disproves evolutionary theory and supports Creation and/or the Flood. Why?

12 - The fact that there are no transitional fossil species anywhere in the strata, only gaps between species and missing links, disproves evolutionary theory and supports Creation and/or the Flood. Why is that true?

13 - The fact that every major phylum has been found at the bottom, in the Cambrian, disproves evolutionary theory and supports Creation and/or the Flood. Why is that true?

13 - Ancient Man Why there is no evidence humans have evolved from anything.

This chapter is based on pp. 607-663 of Origin of Life (Volume Two of our three-volume Evolution Disproved Series). Not included in this chapter are at least 137 statements by scientists. You will find them, plus much more, on our website: evolution-facts.org.

In the previous chapter (Fossils and Strata), we examined the supposed evidences for the past evolution of plants and animals. In this chapter, we will view the imagined ancestry of human beings.

Following an introduction, this chapter is divided into two main sections: Hominids and Early Man.
The section on Hominids will deal with what is called prehistoric man, or what we might call "the man of evolution." In some respects it is an addition to the chapter on fossils, although it reads more like a sideshow as it tells about fakeries such as Piltdown Man, Java Man, Tuang Man, etc.

The concluding section, Early Man, will be about actual geologic or historical evidences of ancient peoples, and is about the "man of history." It is somewhat paralleled by information near the end of chapter 4, Age of the Earth.
The concept that we are just animals, only slightly removed from apes, means that there are no moral standards, no laws worth obeying, no future, and no hope. The realization of this terrible truth even penetrated the gloom of *Darwin’s mind at times.

"With me the horrid doubt always arises whether the convictions of man’s mind, which has been developed from the minds of the lower animals, are of any value or at all trustworthy. Would anyone trust in the convictions of a monkey’s mind, if there are any convictions in such a mind?"—*Charles Darwin, quoted in Francis Darwin (ed.), Life and Letters of Charles Darwin (1903; 1971 reprint), Vol. 1, p. 285.
1 - INTRODUCTION

HAVE SUCH BONES BEEN FOUND?—(*#1/28 Man’s Non-human Ancestry Unknown*) From grade school on up, children are taught about "cavemen," and are gradually conditioned to the idea that we evolved from lower forms of life. They are also taught about the bones and skulls of our "ancestors."
As adults, we frequently hear reports of fossil remains of apelike humans that have been found. Each discovery has been hailed as a landmark proof of the theory of evolution. Scientists have given a name to these supposed half-man/half-ape remains; they call them hominids.
Is it really true that such skeletal remains have been found? Are we really related to apes? In this chapter, you will examine the evidence and find solid answers.

APES—(*#2/28 From Ape to Man*) Evolutionists teach two variant theories regarding man’s direct ancestor: (1) man and ape came from a common ancestor about 5-20 million years ago; (2) man descended from an ape.

Gorilla and Man

 CLICK TO ENLARGE
Modern man is said to have evolved until about 100,000 years ago—and then he stopped evolving! It is claimed that, since that time, man has switched over from "physical evolution" to "cultural and social evolution." This is an attempt to explain the fact that, in historical records, evolution has never been known among humans.
There is no evidence that evolution is now—or has ever—occurred among animals or plants either. Are they culturally evolving now also? In addition, it is strange that if man is essentially the same as he was a million years ago, then why did he only begin leaving writings, buildings, and artifacts during no more than the last few thousand years? Why does human history only go back less than 5,000 years?
"The search for the proverbial ‘missing link’ in man’s evolution, that holy grail of a never-dying sect of anatomists and biologists, allows speculation and myth to flourish as happily today as they did fifty years ago and more."— *Sir Solly Zukerman, "Myth and Method in Anatomy," in Journal of the Royal College of Surgeons of Edinburgh (1966), Vol. 11(2), pp. 87-114.
Did man descend from the apes? Our DNA is different from that of each of the apes, monkeys, and all the rest. The number of vertebrae in our backbone is different from that in the apes. Our cranial (brain) capacity is totally different from the great apes.
Orangutans 275-500 cc.

Chimpanzees 275-500 cc.

Gorillas 340 -752 cc.

Man1100 -1700 cc.

Cranial capacity is, by itself, an important test of whether a skull is from a man or an ape.

"Since there are variations in tissues and fluids, the cranial capacity is never exactly equal to brain size, but can give an approximation. A skull’s capacity is determined by pouring seeds or buckshot into the large hole at the base of the skull (foramen magnum), then emptying the pellets into a measuring jar. The volume is usually given in cubic centimeters (cc.). Living humans have a cranial capacity ranging from about 950cc. to 1,800cc., with the average about 1,400cc."—*R. Milner, Encyclopedia of Evolution (1990), p. 98.
Evolution teaches that we descended from the great apes and they, in turn, from the gibbons and other smaller apes.

Several differences between man and ape: (1) Birth weight as a percent of maternal weight is, in man, almost twice that of the great apes (5.5 vs. 2.4-4.1), but about the same or less than that found in monkeys (5-10) and in gibbons (7.5). (2) Order of eruption of teeth is the same in man and in the Old World monkeys, but it is different from that of the great apes. (3) Walking upright is quite different. Man and the gibbon walk habitually upright; the great apes do not. As with the other teachings of evolution, scientific facts are on the side of the Creationists; and the evolutionists, and their incredulous theories are outside the domain of scientific fact, discovery, and law. (4) The neck hinge is at the back on man, but at the front on the ape.

 CLICK TO ENLARGE
The shape and arrangement of the teeth, for example, is quite different for apes and man:

"Many male primates have large canine teeth, which are used in fighting and defense. Where the upper canines meet, or occlude, with the lower jaw, there are spaces, or gaps, between the opposing teeth. Canine diastemas [spaces opposite large canines] are characteristic of the jaws of baboons, gorillas and monkeys. They are used as a diagnostic feature in studying fossils because they are absent in hominids [men or near-men]. A primate jaw with canine diastemas is considered probably related to apes or monkeys, not close to the human family."—*R. Milner, Encyclopedia of Evolution (1990), p. 69.
PRIMITIVE PEOPLES—Early civilizations were advanced; but, from time to time, groups would migrate to new areas and for a time live in "stone age cultures," until they had opportunity to build cities, plant, and engage in animal husbandry (*Science Year: 1966, p. 256). In some localities, the climate and environment have been difficult enough that groups have continued down to the present time in stone-age conditions. Such racial groups can be found in New Guinea and certain other areas.

Some of these peoples have lost a knowledge of agriculture and the making of weapons, tools, or houses. They only have a few crude stone and bamboo tools, and no weapons. They live under the trees in the open, and the men spend each day gathering worms, leaves, and fruit for the family to eat.

Many anthropologists believe that those primitive "stone age" peoples are not evidence of earlier human life forms, but rather tribes which have slipped back from the rest of us.

"Many of the so-called ‘primitive’ peoples of the world today, most of the participants agreed, may not be so primitive after all. They suggested that certain hunting tribes in Africa, Central India, South America, and the Western Pacific are not relics of the Stone Age, as had been previously thought, but instead are the ‘wreckage’ of more highly developed societies forced through various circumstances to lead a much simpler, less developed life."—*Science Year, 1966, p. 256.
CAVEMEN—The first introduction many children have to evolution are pictures of dinosaurs and cavemen. It is true that there have been groups that have lived in caves. They wandered from warm climates to colder ones and chose to live in caves for a time before building themselves homes in a new land. But the fact that some people lived in caves for awhile does not prove evolution from one species to another.
*Diodorus Siculus, writing about 60 B.C., told of people living along the shores of the Red Sea in caves. He describes many other barbarian tribes, some of them quite primitive. Thus we see that both advanced civilizations and more backward cave cultures lived at the same time. We have no reason to conclude that the less advanced peoples were ancestors of the more advanced ones.
Archaeologists tell us that, in some places in Palestine, people resembling the Neanderthal race lived in caves while not far away in Jericho people dwelt in well-built, beautifully decorated houses.

NEANDERTHALS—(*#3/7 Neanderthal Men*) Evolutionists call the cavemen, "Neanderthals."
In 1856 workers blasted a cave in the Neander Valley near Düsseldorf, Germany. Inside they found limb bones, pelvis, ribs, and a skull cap. The bones were examined by both scientists and evolutionists; and, for a number of years, all agreed that these were normal human beings. Even that ardent evolutionist and defender of *Darwin, *Thomas H. Huxley, said they belonged to people and did not prove evolution. *Rudolph Virchow, a German anatomist, said the bones were those of modern men afflicted with rickets and arthritis. Many scientists today recognize that they had bowed legs due to rickets, caused by a lack of sunlight.

In 1886, two similar skulls were found at Spy, Belgium. In the early 1900s, a number of similar specimens were found in southern France. Over a hundred specimens are now in collections.

A French paleontologist named *Marcellin Boule said they belonged to apelike creatures, but he was severely criticized for this even by other evolutionists who said this fossil was just modern man (Homo sapiens), deformed by arthritis.

A most excellent, detailed analysis of how rickets and arthritis caused the features, peculiar to Neanderthals, was written by Ivanhoe in a 1970 issue of the scientific journal, Nature. The article is entitled, "Was Virchow Right About Neanderthal?"
"Neanderthal man may have looked like he did, not because he was closely related to the great apes, but because he had rickets, an article in the British publication Nature suggests. The diet of Neanderthal man was definitely lacking in Vitamin D."—*"Neanderthals had Rickets," in Science Digest, February 1971, p. 35.
Neanderthal features include a somewhat larger brow ridge (the supra orbital torus), but it is known that arthritis can make this more prominent. Virchow noted that the thighbone (femur) was curved, a condition common to rickets. Lack of Vitamin D causes osteomalacia and rickets, producing a subtle facial change by increasing the size of the eye cavity (orbit), especially vertically.

*D.J.M. Wright, in 1973, showed that congenital syphilis could also have caused the kind of bone deformities found in Neanderthal specimens.

The Neanderthals apparently lived at a time when there was not as much sunlight. We know that the ice age came as a result of worldwide volcanic dust pollution. The weather in Europe at that time was cold enough that they may have stayed so much in their caves that they did not obtain enough sunlight, especially due to the overcast sky conditions.
They may also have lived longer than men do today. Biblical records indicate that those living just after the Flood (on down to Abraham and even Moses) had somewhat longer life spans than we do today. In 1973, *H. Israel explained that certain living individuals today begin to develop Neanderthaloid features—the heavy eyebrow ridges, elongated cranial vault, and so on—with extreme age. There is definite evidence that the Neanderthals were several hundred years old.
For much more information, see the book, Buried Alive, by Jack Cuozzo (1998). In it, he clearly shows that the Neanderthals were several hundred years old. Facial bones keep growing throughout life. He also discovered that the evolutionists had mismatched the upper and lower jaw, in order to make the Neanderthals look like apes.
Here are two facts you will not find in the textbooks: (1) In 1908 a typical Neanderthal skeleton was found in Poland. It had been buried in a suit of chain armor that was not yet fully rusted ("Neanderthal in Armour," in *Nature, April 23, 1908, p. 587). (2) A Neanderthal skeleton was found in the Philippine Islands in 1910. Due to the extreme moisture of that land, it would be impossible for the skeleton to be as much as a century old ("Living Neanderthal Man," in *Nature, December 8, 1910, p. 176).
A third interesting fact is that the Neanderthals had larger craniums than we do. They had larger brains! This indicates regression of our race from a former longer-lived, more intelligent, race rather than evolutionary progression. Brain capacity is an important indicator of whether a cranium (the part of the skull which encloses the brain) belongs to an ape or a person.
"The cranial capacity of the Neanderthal race of Homo sapiens was, on the average, equal to or even greater than that in modern man."—*Theodosius Dobzhansky, "Changing Man," in Science, January 27, 1967, p. 410.
"Normal human brain size is 1450cc.-1500 cc. Neanderthal’s is 1600 cc. If his brow is low, his brain is larger than modern man’s."—Michael Pitman, Adam and Evolution (1984), p. 87.
"The [Neanderthal] brain case on the average was more than 13 percent larger than that of the average of modern man."—Erich A. von Fange, "Time Upside Down," in Creation Research Society Quarterly, June 1974, p. 23.
They also had well-developed culture, art, and religion. At the present time, most scientists agree that Neanderthals were just plain people that lived in caves for a time. Unfortunately, we are still waiting for this change in thinking to be seen in children’s textbooks.

Two Neanderthal-like skulls were found in Santa Barbara, California in 1923. Researchers recognized that they were just Indian skulls.
Neanderthals were just racial types similar to ourselves.

CRO-MAGNON MAN—(*#4/4 Cro-Magnon and Rhodesian Man*) In 1868 a cave was discovered at Les Eyzies, in the Dordogne area of France. In the local dialect, cro-magnon means "big hole." A number of skeletons have been found there, and have been hailed as the great "missing link" between man and ape.

The Cro-Magnons were truly human, possibly of a noble bearing. Some were over six feet tall, with a cranial volume somewhat larger than that of men today. This means they had more brains than men have today. Not only did they have some excellent artists among them, but they also kept astronomy records. The Cro-Magnons were normal people, not monkeys; and they provide no evidence of a transition from ape to man.
2 - HOMINIDS

BASIC QUESTIONS—We will now turn our attention to part of a lengthy line of fakes. As we view them, one by one, there are a few questions we should keep in mind:
(1) Why is it that, each time, only one specimen is found? Why not hundreds or thousands of them? If these are our ancestors, there should be millions of specimens. There are so many people alive today, there should have been large numbers of half-ape people alive during that "million years" that men are said to have lived on this planet. Indeed, evolution teaches uniformitarianism, the concept that past climates and living conditions were essentially like those we have now in the world.

(2) Why are only little pieces of bone found for each specimen—never a complete skeleton? Is this not reading a lot into almost no evidence? Or is it possible that the less found, the easier it is to try to make unfounded claims for it? (Later in this chapter we learn that if only parts of bones are found, their positions can be moved about to imitate half-ape skulls and jaws.)

(3) Although bones decay in a few years in damper regions, and in a few centuries in drier regions,—why is it that these special bones did not decay even though they are supposed to be "a million years old"? The very possibility, that these "million-year-old bones" are not supposed to have decayed, makes it all the more certain that there ought to be millions of other bones lying around belonging to our ancestors! There are millions living today, if people have lived on earth for a million years,—the earth should be filled with the bones of our ancestors!

(4) How could "million-year-old bones" possibly be found in damp earth (not encased within solid rock) in Indonesia, China, and England? Yet the evolutionists claim that such bones have been found, as we shall learn below.

In an article about the grand opening of the International Louis Leakey Memorial Institute for African Prehistory (TILLMIAP) in Nairobi, Kenya, *Lewin wrote this:

"Perhaps more than any other science, human prehistory is a highly personalized pursuit, the whole atmosphere reverberating with the repeated collisions of oversized egos. The reasons are not difficult to discover. For a start, the topic under scrutiny—human origins—is highly emotional, and there are reputations to be made and public acclaim to be savoured for people who unearth ever older putative human ancestors. But the major problem has been the pitifully small number of hominid fossils on which prehistorians exercise their imaginative talents."—*Roger Lewin, "A New Focus for African Prehistory," in New Scientist, September 29, 1977, p. 793.
ONLY BONE PIECES—One problem, as indicated above, is all that these experts work with is such things as jaw fragments, broken skull pieces, and parts of other bones. No complete or even half-complete skeleton, linking man with the rest of animals has ever been found. But, working with pieces collected here and there, imagination can produce most wonderful "discoveries." In some instances, some of the pieces have been found at some distance from the rest of the fragments.

 CLICK TO ENLARGE
JAVA MAN—(*#5/5 Java Man*) In 1891, Java Man was found. This is a classic instance of a man searching for evidence to support a theory. *Eugene Dubois became a convinced evolutionist while attending a Dutch college. Dropping out of school, he began searching for fossils in Sumatra and other Dutch East Indies islands. He shipped thousands of crates of regular animal bones back to Holland, and then went to Java.

In September 1891 near the village of Trinil in a damp place by the Solo River, *Dubois found a skull cap. A year later and fifty feet from where he had found the skull cap, he found a femur. Later he found three teeth in another location in that area. *Dubois assumed that (1) all these bones were from the same individual, and (2) that they were as much as a million years old.

Nearby, in the same condition (indicating the same approximate age), he also found two human skulls (known as the Wadjak skulls), but he did not publicize this find; for they had a cranial capacity somewhat above that of modern man. Thirty-one years later, in 1922, he admitted the Wadjak skull was an ape.

Excitedly, *Dubois reported the find (the pieces of bone) as "Java Man," and spent the rest of his life promoting this great discovery. The thigh bone was a normal human upper leg bone. As might be expected, many experts questioned whether all the bones came from the same person, and even if they did, they said they were human bones, not ape bones. But *Dubois spent most of the remainder of his life lecturing and telling people about the "half-human/half-ape" bones that he had found in Java in 1891-1892. He named it Pithecanthropus erectus (erect ape-man).

British zoologists thought it was human, German experts decided it was ape, and the French conjectured that it was something between the two.

Finally, in 1907 a German expedition was sent from Berlin to Java to settle the matter. But *Dubois would not show them his "bone collection" nor help them in any way. Arriving in Java, they went over the Trinil site thoroughly, removed 10,000 cubic meters [1,379 cu yd] of material and 43 boxfuls of bones, and then declared it all to be wasted time. Their main discovery was that *Dubois’ Java Man bones had been taken from a depth that came from a nearby volcano. It had overflowed in the recent past and spewed forth lava, which overwhelmed and buried a number of people and animals.

About 15 years before his death, and after most evolutionists had become convinced that his find was nothing more than bones from a modern human,—*Dubois announced his conviction that the bones belonged to a gibbon!
School textbooks and popular books for the public continue to cite 500,000 years as the age of "Java Man," which, admittedly, is quite an imaginary figure.

 CLICK TO ENLARGE
PILTDOWN MAN—(*#6/7 Piltdown Man / #10 The Story of Piltdown Man*) In 1912, Piltdown Man was found. This created a great sensation in both the newspapers and halls of science when it was announced by the British Geological Society. They gave it the scientific name, Eoanthropus dawsoni. For nearly 40 years the scientific world bowed before Piltdown Man as the great key to human evolution. Only one specimen existed, when there ought to be thousands if it was really genuine.

Paintings were made of the great men who found and worked on it; and three of those men were later knighted by the king of England. Such is the stuff of glory. Ignored was the report of a dentist in 1916 who said that the teeth had been filed down by someone.
In 1953, *Joseph Weiner and *Kenneth Oakley applied a recently developed fluorine test to the bones—and found that Piltdown Man was a grand hoax! Someone had taken an ape jaw and put it with a human skull, filed the teeth somewhat, and then carefully stained it all so that the bones looked both ancient and a matching set. Imported mammalian fossils and handcrafted tools were placed nearby. It took 40 years to unravel that particular hoax. (Later in this chapter, the story is discussed in more detail.)
"Careful examination of the bone pieces [in 1953] revealed the startling information that the whole thing was a fabrication, a hoax perpetrated by Dawson, probably, to achieve recognition. The skulls were collections of pieces, some human and some not. One skull had a human skull cap but an ape lower jaw. The teeth had been filed and the front of the jaw broken off to obscure the simian [ape] origin. Some fragments used had been stained to hide the fact that the bones were not fossil, but fresh. In drilling into the bones, researchers obtained shavings rather than powder, as would be expected in truly fossilized bone."—Harold G. Coffin, Creation: Accident or Design? (1961), p. 221.
RHODESIAN MAN—In 1921, Rhodesian Man was discovered in a cave. Anthropologists and artists set to work turning him into a half-ape/half-human sort of creature. But then a competent anatomist had the opportunity to examine it, and found that this was just a normal human being.
Further analysis revealed dental caries which modern diets tend to produce, and also a hole through the skull made by a bullet or crossbow. So Rhodesian Man was not so ancient after all.

TAUNG AFRICAN MAN—Taung African Man was found in 1924 by *Raymond Dart, when he came across the front face and lower jaw of an immature ape in a cave in the Taung limestone quarry of South Africa. He rushed to report it, accompanied by extravagant claims. A majority of scientists rejected this find, but the press loudly proclaimed it to be the "the missing link." Today most experts dismiss it as the skull of a young ape.
"Differences due to age are especially significant with reference to the structure of the skull in apes. Very pronounced changes occur during the transition from juvenile to adult in apes, but not in Man. The skull of a juvenile ape is somewhat different from that of Man. We may remember that the first specimen of Australopithecus that was discovered by Raymond Dart, the Tuang ‘child,’ was that of a juvenile [ape]. This juvenile skull should never have been compared to those of adult apes and humans."—Duane Gish, Evolution: the Challenge of the Fossil Record (1985), p. 178.
NEBRASKA MAN—(*#7/2 Nebraska Man*) Nebraska Man was found in 1922. Well, not exactly. A single molar tooth was found in 1922,—and called "Nebraska Man"! Based on that one tooth, an artist was told to make a picture. He did so and it went around the world. Nebraska Man was a key evidence at the Scopes trial in July 1925 in Dayton, Tennessee. In 1928, it was discovered that the tooth belonged to "an extinct pig"! In 1972, living specimens of the same pig were found in Paraguay. *Grafton Smith, one of those involved in publicizing "Nebraska Man" was knighted for his efforts in making known this fabulous find.

*Henry F. Osborn, a leading paleontologist, ridiculed William Jennings Bryan at the Scopes Trial, declaring that the tooth was "the herald of anthropoid apes in America," and that it "speaks volumes of truth" (*H.F. Osborn, Evolution and Religion in Education, 1926, p. 103). At the trial, two specialists in teeth at the American Museum of Natural History, said that, after careful study, the tooth was definitely from a species closer to man than to the ape (Science 55, May 5, 1922, p. 464).
PEKING MAN—Peking Man emerged on the international scene in the 1920s. The finances of *Davidson Black were just about running out, and he needed help, when in 1927 he found a tooth near Peking, China. The *Rockefeller Foundation stepped forward and gave him $80,000 to continue research on this colossal find. So *Black continued looking and came up with a skull, copies of which are displayed today in biology laboratories. *Black named it Sinanthropus pekinensis ("China man from Peking"), and received honors from all over the world for his discovery. After his death in 1934, the Jesuit that helped prepare Piltdown Man (*Teilhard de Chardin) took over the work at the site. Then *Franz Weidenreich led out until all work stopped in 1936, because of the Japanese invasion of China.

This turned out to be some kind of town garbage dump. Although thousands of animal bones were found in this pit near Peking, only a few human skulls were found, and there was no evidence that they had evolved from anything else—even though there was 150 feet of animal bones in the pit. These human bones totaled 14 skulls in varying conditions, 11 jawbones, 147 teeth and a couple small arm bone and femur fragments, along with stone tools and carbon ash from fires.

These were human bones, but with a somewhat smaller brain capacity (1,000cc., which some people today have), and with the prominent brow ridges which we find in Neanderthals and Australopithecus.

There are races today with larger brow ridges, and some Philippine women have brow ridges,—which only men generally have. Patterns vary, but the species remains one.

"The heavy-boned [Peking] hominid skull featured prominent brow ridges and a somewhat smaller braincase (about 1,000 cc.) than modern humans (1,500 cc.)."—*R. Milner, Encyclopedia of Evolution (1990), p. 359.
A braincase of 1,000cc. is not sub-human; people today vary between 1,000 and 2,000cc., with an occasional low of 750cc., and an average of 1,500-1,600cc.

All the skulls disappeared during World War II, so we cannot now examine them with modern methods to check their genuineness.

"Amidst the uncertainties of war-torn Beijing [earlier called Peking], it proved impossible to store them [Peking Man bones] safely with Chinese authorities, so Weidenreich finally packed them for military shipment to the United States. They were believed to be aboard the marine ship S.S. President Harrison, which was sunk in the Pacific in mid-November 1941. So Peking man’s bones may now be resting on the ocean’s bottom.

"However, there have been sporadic reports that the crate never made it onto that ill-fated ship, but was left behind in a railway station, where it was confiscated by the Japanese, stolen by looters or simply lost in the confusion."—*Ibid.
The evidence indicates that this may have been a dining area or garbage dump, and that both animals and people had been eaten.

"But just what had been excavated? A living site? A burial ground? A place of ritual cannibalism? . . Peking man was represented mainly by skulls—hardly any postcranial material. Not a pelvis or a rib. Just skulls. And the openings at their bases, the foramen magnums, had been widened and smashed, as if someone had wanted to scoop out the brains."—*Ibid.
Twenty years later, in the 1950s, *Ernst Mayr came up with a new name, Homo erectus, and then put a variety of bone finds (Java Man, Peking Man, and several others) into it.

It is well to keep in mind that all that remains of Peking Man are plaster casts in the United States. But plaster casts cannot be considered reliable evidence.

AUSTRALOPITHECINES—(*#8/3 Ramapithecus*; #9/17 Australopithecus*) "Australopithecus" ("southern ape") is the name given to a variety of ape bones found in Africa. After examining the bones carefully, anthropologists have gravely announced that they come from an ancient race of pre-people who lived from 1 to 4 million years ago. These bones have been found at various African sites, including Sterkfontein, Swartkrans, Koobi Fora, Olduvai, Hadar, and Orno River. The Australopithecines, like modern apes, had a wide range of varieties. But they are all apes.
One of the most famous was named "Lucy," and will be mentioned later on.

Some experts believe that these apes, the Australopithecines, descended from another ape, the "Ramapithecines" ("Ramapithecus" is the singular for this word), which is supposed to have lived 12 million years ago.

"No proven ancestor is known for any early Australopithecus, nor for any early Homo [habilis]."—W. Mehlert, "The Australopithecines and (Alleged) Early Man," in Creation Research Society Quarterly, June 1980, p. 25.
Homo habilis is another ape. In the 1960s, *Louis Leakey found some teeth and skull fragments at Olduvai. He dated them at 1.8 million years ago and decided they belonged to the human family, therefore naming them Homo. (People are classified as Homo Sapien.) But many experts, including *Brace and *Metress have clearly shown that habilis was nothing more than a large-brained Australopithecus.
Brain sizes: Human beings have a brain size of about 1500 cc. (cubic centimeters). In contrast, habilis was 660 cc. Other brain sizes would be 800 cc. for Hadar, 900 cc. for Koobi Fora. Most other brain sizes are about 500 cc. The Taung and Sterkfontein skulls are around 430 cc. apiece, so an adult of their species would only be 550-600 cc. Thus on the score of size of braincase, these finds prove nothing.

An excellent and detailed article on this, which includes 13 charts and graphs, will be found in "Some Implications of Variant Cranial Capacities for the Best-preserved Australopithecine Skull Specimens," by Gerald Duffert (Creation Research Society Quarterly, September 1983, pp. 96-104). The article reveals that there was evidence of fraudulent measurements of those ancient African skulls. Repeatedly, when initially measured a high cubic centimeter volume was announced for the skull, but later remeasurements by other investigators disclosed much smaller measurements!
"Overall, the revisionary calculations of australopithecine skulls have led to reductions of their calculated volumes. The total percentage differences amount to—157.91."—*Op. cit., p. 100.
"The hypothesis that brain enlargement marked the beginning of man was long popular, but went out of fashion with the discovery that the endocranial volumes of the australopithecine group were not larger than those of gorillas."—*Elwin L. Simons, Primate Evolution: An Introduction to Man’s Place in Nature (1972), p. 278.
Speaking of the Australopithecines, *J.S. Weiner commented:

"The apelike profile of Australopithecus is so pronounced that its outline can be superimposed on that of a female chimpanzee with a remarkable closeness of fit, and in this respect and others it stands in strong contrast to modern man."—*J.S. Weiner, The Natural History of Man (1973).
In 1957, *Ashley Montagu, a leading U.S. anthropologist, wrote that these extremely apelike creatures could not possibly have anything to do with man (*A. Montegu, Man’s First Million Years).

 CLICK TO ENLARGE
After the most careful research, *Oxnard and *Zuckerman have come to the conclusion that Australopithecus is an ape, and not human, and not a transition between the two.
"Dr. Charles Oxnard and Sir Solly Zuckerman were leaders in the development of a powerful multivariate analysis procedure. This computerized technique simultaneously performs millions of comparisons on hundreds of corresponding dimensions of the bones of living apes, humans, and the australopithecines. Their verdict, that the australopithecines are not intermediate between man and living apes, is quite different from the more subjective and less analytical visual techniques of most anthropologists. This technique, however, has not yet been applied to the most recent type of australopithecine, commonly known as ‘Lucy.’ "—Walter T. Brown, In the Beginning (1989), p. 39.
LUCY—Lucy, one of the most recent of the Australopithecus finds, was unearthed by *Donald C. Johanson at Hadar, Ethiopia in 1975. He dated it at 3 million years B.P. [Before Present]. In 1979, *Johanson and *White claimed that Lucy came under an ape/man classification (Australopithecus afarensis). But even before that startling announcement, the situation did not look too good for Lucy. In 1976, *Johanson said that "Lucy has massive V-shaped jaws in contrast to man" (*National Geographic Magazine, 150:790-810). In 1981, he said that she was "embarrassingly un-Homo like" (Science 81, 2(2):53-55). Time magazine reported in 1977 that Lucy had a tiny skull, a head like an ape, a braincase size the same as that of a chimp—450 cc. and "was surprisingly short legged" (*Time, November 7, 1979, pp. 68-69).
*Dr. Yves Coppens, appearing on BBC-TV in 1982, stated that Lucy’s skull was like that of an ape.

In 1983, *Jeremy Cherfas said that Lucy’s ankle bone (talus) tilts backward like a gorilla, instead of forward as in human beings who need it so to walk upright, and concluded that the differences between her and human beings are "unmistakable" (*J. Cherfas, New Scientist, (97:172 [1982]).
*Susman and *Stern of New York University carefully examined Lucy and said her thumb was apelike, her toes long and curved for tree climbing, and "she probably nested in the trees and lived like other monkeys" (Bible Science Newsletter, 1982, p. 4).
Several scientists have decided that the bones of Lucy come from two different sources. Commenting on this, *Peter Andrews, of the British Museum of Natural History, said this:

"To complicate matters further, some researchers believe that the afarensis sample [Lucy] is really a mixture of two separate species. The most convincing evidence for this is based on characteristics of the knee and elbow joints."—*Peter Andrews, "The Descent of Man," in New Scientist, 102:24 (1984).
Regarding those knee joints, *Owen Lovejoy, *Richard Leakey’s highly qualified associate (an anatomist), declared at a 1979 lecture in the United States that a multivariate analysis of Lucy’s knee joints revealed her to be an ape

So whether Lucy’s bones belong to one creature or two, they are both apes.

*Johanson’s theory about Lucy is based on an assumption linking two fossils 1,000 miles [1,609 km] apart:
"Although the Lucy fossils were initially dated at three million years, *Johanson had announced them as 3.5 million because he said the species was ‘the same’ as a skull found by *Mary Leakey at Laetoli, Tanzania. By proposing *Mary Leakey’s find as the ‘type specimen’ for Australopithecus afarensis, he was identifying Lucy with another fossil 1,000 miles [1,609 km] from the Afar [in northern Ethiopia] and half a million years older! *Mary thought the two not at all the same and refused to have any part of linking her specimen with [*Johanson’s] afarensis . . She announced that she strongly resented Johanson’s ‘appropriating’ her find, her reputation and the older date to lend authority to Lucy. Thus began the bitter, persistent feud between Johanson and the Leakeys."—*R. Milner, Encyclopedia of Evolution (1990), p. 285.
*Johanson, himself, finally decided that Lucy was only an ape.
"Johanson himself originally described the fossils as Homo, a species of man, but soon after changed his mind based on the assessment of his colleague, *Tim White. They now describe the bones as too apelike in the jaws, teeth and skull to be considered Homo, yet also sufficiently distinct from other, later australopithecines to warrant their own species."—*Ibid.
Mehlert sums it up.

"The evidence . . makes it overwhelmingly likely that Lucy was no more than a variety of pigmy chimpanzee, and walked the same way (awkwardly upright on occasions, but mostly quadrupedal). The ‘evidence’ for the alleged transformation from ape to man is extremely unconvincing."—A.W. Mehlert, news note, Creation Research Society Quarterly, December 1985, p. 145.
NUTCRACKER MAN—Nutcracker Man was found in 1959 by *Louis Leakey in the Olduvai Gorge in East Africa, and is one of the Australopithecines discussed above.

Since the Leakeys are frequently mentioned in articles about the bones of man’s ancestors, we will here mention that *Louis Leakey was born in Africa, the son of a missionary. He and his wife, *Mary, both had doctorates. After his death, his son *Richard, who never obtained a doctorate, continued bone hunting with his mother. Olduvai Gorge is located in East Africa, about 100 miles [160.9 km] west of Mount Kilimanjaro. It consists of a 300-foot [91 m] gorge that has cut through five main horizontal beds.

*Louis Leakey called his find Zinjanthropus boisei, but the press called it "Nutcracker Man" because it had a jaw much larger than the skull. This was probably another case of mismatched skull parts. The skull was very apelike; but some tools were nearby, so *Leakey decided that it had to be half-human. Slim evidence, but that is how it goes in the annals of evolutionary science.

When he first announced it, *Leakey declared that it was the earliest man, and was 600,000 years old! Although the age was a guess, it came just as funds from *Charles Boise ran out. A new sponsor was needed, and the *National Geographic Society stepped in and has funded the *Leakeys ever since.

In 1961, the skull of Nutcracker Man was dated by the notoriously inaccurate potassium-argon method (see chapter 6, Inaccurate Dating Methods) at 1.75 million years. That story really made the headlines! In 1968, the same materials were dated by Carbon 14, which, although quite inaccurate, is far safer than potassium-argon. The C-14 dating of Nutcracker Man was only 10,100 years.
But there is more: A complete fully human skeleton just above the location of the later find of Nutcracker Man was discovered, in 1913, by the German anthropologist *Hans Reck.

There was much discussion of these remains and *Louis Leakey personally examined them in the 1930s. But in his 1959 press announcement, he made no mention of them. To do so would have ruined his announced discovery. C-14 tests on the skull that *Reck found (the rest of the skeleton had disappeared from the Munich museum) were made in 1974 and yielded a date of 16,920 years. Although radiocarbon dating can have a wide margin of error, 16,920 is far different from 1.75 million! Eventually *Leakey conceded that Nutcracker Man was just another ape skull, like *Dart’s Taung Man.
In 1964, another skull—this one belonging to a human—was found near those same tools that *Leakey found in 1959. One of its "hand bones" was later found to be a piece of a human rib.

SKULL 1470—In 1972, *Richard Leakey announced what he thought to be a human-like fossil skull, and gave it an astonishing date of 2.8 million years. The official name of this find is KNM-ER 1470, but it is commonly known as "Skull 1470." If this is a human skull, then it would pre-date all the man/ape bones said to be its ancestors.

Both Leakey and other hominid experts think it looks essentially like a modern small-brained person. It was pieced together from several fragments.
"In 1972, Bernard Ngeneo, of Richard Leakey’s ‘Hominid Gang,’ found a similar but much more complete skull at East Turkana. It is generally known as the ‘1470’ skull, from its accession number at the Kenya National Museum.

"The 1470 skull was pieced together by Richard Leakey’s wife Meave and several anatomists from dozens of fragments—a jig jaw puzzle that took six weeks to assemble. Dated at 1.89 million years old, with a cranial capacity of 750cc., Leakey believes it is the oldest fossil of a true human ancestor. In his view, the australopithecines and other hominid fossils were sidebranches.

"Leakey fought hard to win a place for his 1470 (along with the previous habiline fragments found at Olduvai) because most anthropologists thought the skull was simply ‘too modern-looking’ to be as ancient as he at first claimed."—*R. Milner, Encyclopedia of Evolution (1990), p. 217.
Here was *Leakey’s original announcement in regard to this skull:

"Either we toss out this skull or we toss out our theories of early man . . [It] leaves in ruins the notion that all early fossils can be arranged in an orderly sequence of evolutionary change."—*Richard E. Leakey, "Skull 1470," National Geographic, June 1973, p. 819.
But it should be understood that modern, living, small-brained (750cc.) human beings have existed; so the finding of a 750cc. Skull 1470 is no reason to think it is an "ancestor" of mankind.
"Human qualities of mind, Keith proclaimed, can only appear when brain volume is at least 750 cubic centimeters, a point nicknamed ‘Keith’s rubicon’ (dividing line) . . How did he arrive at the ‘magic’ number of 750cc.? It was the smallest functioning modern human brain anatomists had seen at the time [when *Sir Arthur Keith, one of those involved in the Piltdown hoax, was alive earlier in this century]."—*R. Milner, Encyclopedia of Evolution (1990), p. 249.
Early comments on Skull 1470 included these:

"The finding of ‘Skull 1470,’ which Richard Leakey says is nearly three million years old and really human, will shatter the whole evolutionary story built upon so-called hominoids, if anthropologists accept Leakey’s pronouncements. An artist for the National Geographic Magazine obligingly painted a reconstruction which is very human indeed. The only thing peculiar is the overly flat nose—and the shape of the nose cannot be ascertained from a skull."—News note, Creation Research Society Quarterly, September 1974, p. 131.
"The latest reports of Richard Leakey are startling, and, if verified, will reduce to a shambles the presently held schemes of evolutionists concerning man’s origins."—Duane T. Gish, Evolution: The Fossils Say No! (1973), p. 105.
After considering the implications of the situation, the skull was carefully redated, lest it be thought that human beings had lived 2.8 million years ago. The experts did not want it to predate its ancestors!

"The 1470 Skull discovered by Richard Leakey in 1972 was originally ‘dated’ at 2.6 million years. However, many anthropologists objected because then the more modern 1470 Skull would predate all its supposed ancestors. Thus 1470 was ‘redated’ until a more ‘acceptable’ estimate of 1.8 million years was adopted."—John N. Moore, "Teaching About Origin Questions: Origin of Human Beings," in Creation Research Society Quarterly, March 1986, p. 185.
This skull may have been that of a microcephalic human, a teenage human, or an ape.

It lacks the prominent eyebrow ridges common to Homo erectus (Java Man, etc.), many Neanderthals, and Australopithecus. Some fossil apes had brow ridges; others lacked them.

The brow ridge slopes back abruptly as does that of simians (apes), but it is somewhat more rounded.

The size of the braincase is equivalent to that of a teenager, or a microcephalic, and somewhat larger than an ape: 775 cc. A gorilla averages 500 cc., and an australopithecus only 422cc. to 530 cc. The average brain size for modern man is 1450 cc. But there are exceptions to this:

Microcephalics are human beings which have brains as small as 775 cc. This condition is a birth defect which, though unfortunate, occurs from time to time.

"Humans with microcephaly are quite subnormal in intelligence, but they still show specifically human behavioral patterns."—Marvin Lubenow, "Evolutionary Reversals: the Latest Problem Facing Stratigraphy and Evolutionary Phylogeny," in Bible-Science Newsletter, 14(11):1-4 (1976).
"None of these early hominids had brains approaching the size of modern human ones. The indices of encephalization show that australopithecines were only slightly above the great apes in relative brain size and even the largest cranium [Skull 1470] is about as close to apes as it is to humans."—*Henry M. McHenry, "Fossils and the Mosaic Nature of Human Evolution," in Science 190(4213):425-431.
It is significant that the lower jaw was not found. This would have told a lot. The face of the skull, below the eyes, protrudes forward in the manner of apes. The jaw and molars are somewhat larger than the average modern human’s, but not larger than those of some people. There appears to be a lack of bony support beneath the nostrils, such as is found in gorillas. Facial skeletons are relatively larger in apes than the braincase size. Skull 1470 is about midway in this category, and thus not like that of humans. It also has a long upper lip area, such as apes have.
Viewing three skulls from the rear (an adult human, Skull 1470, and Australopithecus), we find that Skull 1470 has similarities to that of Australopithecus.
John Cuozzo, in a 4-page report complete with two drawings and seven photographs (Creation Research Society Quarterly, December 1977, pp. 173-176), provides intriguing evidence for his contention that Skull 1470 may have been that of an early teenage human being, and that damage to the skull after death caused the apelike characteristics in the nasal opening, etc.
Frankly, there is not enough data available to say much more. There is no doubt that the special human qualities of speech, etc., would not reveal themselves in a skull.

It is also a fact that evolutionists eagerly desire evidence that man descended from an apelike ancestor. Yet over a hundred years of searching has not disclosed this, even though, as we learned in the chapter on Fossils and Strata, millions of fossils have been dug out of the ground and examined. If mankind had indeed descended from another creature, there should be abundant fossil evidence. But it is not there.

BONE INVENTORY—(*#12 Major Hominid Discoveries*) Most all of these supposed ancestral bones of man have been catalogued in a *Time-Life book, The Missing Link, Volume 2 in the "Emergence of Man Series," published in 1972. It has a complete listing of all the Australopithecine finds up to the end of 1971.
Although over 1400 specimens are given, most are little more than scraps of bone or isolated teeth. Not one complete skeleton of one individual exists. All that anthropologists have in their ancestral closet are bits and pieces.

"The fossils that decorate our family tree are so scarce that there are still more scientists than specimens. The remarkable fact is that all the physical evidence we have for human evolution can still be placed, with room to spare, inside a single coffin!"—*Science Digest 90, May 1982, p. 44.
As listed in the Ancient Man appendix on our website (*#12*), the number of bone pieces which have been found worldwide is incredibly small! You will want to turn to the appendix and look over the listing for yourself. There is little wonder that each new piece of bone receives so many newspaper stories!

"The entire hominid collection known today would barely cover a billiard table . . The collection is so tantalisingly incomplete, and the specimens themselves often so fragmentary and inconclusive, that more can be said about what is missing than about what is present."—*John Reader, New Scientist 89, March 26, 1981, p. 802.
"I don’t want to pour too much scorn on paleontologists, but if you were to spend your life picking up bones and finding little fragments of head and little fragments of jaw, there’s a very strong desire there to exaggerate the importance of those fragments."—*Greg Kirby, address at meeting of Biology Teachers’ Association, South Australia, 1976 [Flinders University professor].
"The problem with a lot of anthropologists is that they want so much to find a hominid that any scrap of bone becomes a hominid bone."—*Timothy White, quoted in New Scientist 98, April 28, 1983, p. 199 [University of California anthropologist].
WHAT IT ALL MEANS—All the evidence from bones and fossils gives only one report: Mankind did not evolve from any lower form of life. Evolutionists have found no support anywhere for their theory that man came from apes, monkeys, mollusks, germs, or anything else.

Here are five special reasons why mankind did not descend from apes. We cover several of these in detail in other chapters:

"1. Abrupt appearance of fossil forms separated by systematic gaps between fossil forms. 2. Distinctness of DNA, chemical components, and pattern (design) of morphological similarities. 3. Laws of Mendel: combination, recombination always results in easily recognized plant, animal forms; conclusive evidence of fixed reproductive patterns (designs). 4. Distinctness of human self-conscious awareness, and metaphysical concerns. 5. Distinctness of human personality involving moral and ethical concern; reflective, symbolic, abstract, conceptual thought."—John N. Moore, "Teaching about Origin Questions: Origin of Human Beings," in Creation Research Society Quarterly, March 1986, p. 184 (emphasis his).
Anthropologists maintain that man descended from an unknown ancestor, and *Darwin said it was an ape. If we descended from an ape, why do we have a different number of vertebrae in our backbones than apes have? Why is our cranial capacity totally different? And, most important, why is our DNA distinctly different from apes, monkeys, and all species of wildlife?
They say that they have found the bones of our hominid ancesters. Why then have only a table-top full of bones been found? There ought to be millions of bones, if they lived for hundreds of thousands of years before us. And why do all those bones look only like ape bones or human bones—and never like both?
They say that modern evolutionary anthropology is based on the pioneering discoveries of six men: * Eugene Dubois and his Java Man, *Charles Dawson’s Piltdown Man, the 1921 Rhodesian Man, the 1922 Nebraska Man, *Raymond *Dart’s Taung African Man, and *Davidson Black’s Peking Man. But the finds of *Dubois and *Dawson were later discovered to be outright fakes. Rhodesian and Taung Man were found to be apes. Nebraska Man turned out to be a pig tooth, and Peking Man was just human bones.
Even *Richard Leakey, the foremost hominid bone hunter of the past 20 years has begun to question what it is all about. When asked on television to name our ancestor, he walked over to a chalkboard and drew a large question mark.
"By 1989, [Richard] Leakey sought to distance himself from his original theory, insisting any attempts at specific reconstructions of the human lineage were premature."—*R. Milner, Encyclopedia of Evolution (1990), p. 218.
Brain size points to the conclusion that most of the skulls are those of apes while a few are actually people.

"British anatomist Sir Arthur Keith refused to accept the African australopithecine fossils as human ancestors because their brains were too small. Human qualities of mind, Keith proclaimed, can only appear when brain volume is at least 750 cubic centimeters, a point nicknamed ‘Keith’s rubicon’ (dividing line). And, at 450cc., Australopithecus africanus didn’t qualify . .

"In Keith’s day, the Homo erectus skulls at 950cc. could comfortably be included as humans, since their range overlaps our own species (1,000cc.-2,000cc.). But the Homo habilis skulls discovered later measured about 640cc., just on the other side of the Rubicon. Skulls of Australopithecus adults are about 500cc., which is larger than chimps but smaller than Homo habilis."—*R. Milner, Encyclopedia of Evolution (1990), p. 249.
BABY APES AND GIANT MONKEYS—Yet another problem—and a highly significant one—concerns the fact that immature apes have skulls which are like those of human beings.
"Adult chimps and gorillas, for instance, have elongated faces, heavy brow ridges, powerful jaws, small braincase in relation to overall skull and other characteristic proportions. Baby apes have flat faces, rounded braincase, light brow ridges, proportionately smaller jaws, and many other bodily features strikingly like human beings."—*R. Milner, Encyclopedia of Evolution (1990), p. 325.
The full implication of this point is of the highest significance; yet it has been acknowledged by few evolutionist anthropologists. Consider these three facts:
(1) It is well-known that many extinct animals were gigantic in size. (See chapters 12 and 14, Fossils and Strata and Effects of the Flood, for more on this.) (2) Young apes have skulls which are shaped similarly to those of humans. (3) Relics of what once was an amazingly large ape have been found (see quotation below).

Put together those facts, and what do you have? The possibility that anthropologists today could come across skulls which are shaped much like those of human beings, yet with small braincases (in the 400-900cc. range),—which are actually immature giant apes!

"[A giant ape lived] during the mid-Pleistocene, about 300,000 years ago. This massive primate probably stood nine feet tall and weighed about 600 pounds, if the rest of the creature was in scale with its teeth and jaws. It was named Gigantopithecus (gigantic ape) because its jawbone and teeth are five times larger than that of modern man.

"In 1935, remains of Gigantopthecus were accidentally discovered in a Hong Kong pharmacy by G.H.R. von Koenigswald, a Dutch paleontologist. Chinese apothecaries have always stocked unusual fossils, which they call ‘dragon’s teeth,’ for use in ground-up medicines. Von Koenigswald regularly searched these drugstores for curiosities and was amazed to find an enormous tooth with an apelike (Y-5) dental pattern. When more teeth began to show up, a field search began, which has since yielded hundreds of Gigantopithecus teeth and jawbones from various sites in China and Pakistan; other parts of the skeleton, however, have not yet been found.

"There are tantalizing reports that bones of the two species [giant ape and human beings] are mingled at the site [in north Vietnam where research scientists are now finding Gigantopithecus bones]."—*R. Milner, Encyclopedia of Evolution (1990), p. 192.
The search for hominid skulls has usually occurred in areas well able to preserve skulls of both apes and men for thousands of years. But relatively few have been found, simply because time only goes back a few thousand years.

Yet some of those skulls could be immature giant apes. These would appear to be small-brained creatures that are quite similar to humans, yet bear a number of differences.

In addition, there is also another possibility: giant monkeys. Just as giant apes could be found, so giant monkeys could have once existed. The discovery of a skull of a giant monkey would also appear human-like, small-brained, yet with some variant features.
MASS SPECTROMETER BREAKTHROUGH—A newly developed research tool, the mass spectrometer, provides dating that is more accurate than the other dating methods.

The following statement by Brown is highly significant. It tells us this: (1) The very expensive mass spectrometer machine actually counts C-14 atoms and gives more accurate totals. (2) Every organic specimen has some radiocarbon atoms, therefore none are more than a few thousand years old. (3) The earliest skeletal remains in the Western hemisphere have been dated by this method, and found to be only about 5,000 years old.
"Several laboratories in the world are now equipped to perform a much improved radiocarbon dating procedure. Using atomic accelerators, the carbon-14 atoms in a specimen can now be actually counted. This gives more precise radiocarbon dates with even smaller specimens. The standard, but less accurate, radiocarbon dating technique only attempts to count the rare disintegrations of carbon-14 atoms, which are sometimes confused with other types of disintegrations. This new atomic accelerator technique has consistently detected at least small amounts of carbon-14 in every organic specimen—even materials that evolutionists claim are millions of years old, such as coal. The minimum amount of carbon-14 is so consistent that contamination can probably be ruled out. If the specimens were millions of years old, there would be virtually no carbon-14 remaining in them.

"Eleven human skeletons, the earliest known human remains in the Western hemisphere, have recently been dated by this new accelerator mass spectrometer technique. All eleven were dated at about 5,000 radiocarbon years or less! If more of the claimed evolutionary ancestors of man are tested and are also found to contain carbon-14, a major scientific revolution will occur and thousands of textbooks will become obsolete."—Walter T. Brown, In the Beginning (1989), p. 95.

The problem is that when orthodox science discovers that a new procedure will topple major evolutionary foundations, a cover-up occurs. It is likely that the mass spectrometer technique will never be permitted to be applied to major ancient archaeological or pre-archaeological materials, such as ancient hominid bones. To do so would reveal their recent age. (For more on this, see the radiocarbon cover-up section in chapter 21, Archaeological Dating. [Due to a lack of space, we had to omit most of this chapter, but it is on our website.])

3 - EARLY MAN

ONLY ONE SPECIES—(*#13/4 Evolutionary Ancestor of Man*) It is of interest that, after more than a century spent in trying to figure out people, the experts continue to agree that all men everywhere on earth are only members of one species.
"Modern man, Homo sapiens, is the only hominid on Earth today; all living humans belong to this one species."—*R. Milner, Encyclopedia of Evolution (1990), p. 215.
The name, Homo sapiens, is Latin for "the wise one."

CLOCKS AND CALENDARS—Evolutionists view all of time since the first life appeared on Planet Earth to be likened to a giant clock, with each "hour" representing 50 million years, and the entire length of "12 hours" totaling 600 million years. On this imaginary clock, invertebrates appeared at 3 o’clock, amphibians at 5, and reptiles at 6. Mammals originated at 9,—and mankind at a few minutes before 12.

Placed on a calendar of 365 days, with the origin of the earth on January 1, the oldest abundant fossils would be November 21,—and the emergence of man would be 11:50 p.m. on December 31.

This "December 31, 11:50 p.m." date is supposed to be equivalent to 3 million years ago, and man is supposed to have stopped evolving over 100,000 years ago.
But if evolution is random, tenacious, inherent, progressive, continual, and never-ending,—then why did it stop 100,000 years ago?

In addition, if man is supposed to have lived here for a million years, why do human historical dates only go back less than 5,000 years?
EVOLUTIONARY TIMETABLE—First, here are the actual facts which evolutionists ignore: (1) Using historical, archaeological, and astronomical data, dates for early mankind are found to only go back to about 2250 B.C. (The mass spectrometer takes humans back to 3000 B.C., but radiocarbon dating is unreliable for reasons explained in chapter 6, Inaccurate Dating Methods.)

Second, here is the data which the evolutionists use: (2) Using results of the notoriously inaccurate carbon 14, the earliest dates for mankind are extended back to about 15,000 years ago. (3) To this is added fossil evidence—and that evidence is dated according to the contrived date settings worked out in the 19th century. This carries dates back to 3 million years ago.

With that background, you should be better able to understand the following evolutionary timetable of your supposed ancestors:

Based on fossil strata dating, cave artifacts and cave paintings:

Eolithic Age (Dawn Stone Age)—"Animalistic culture, hand-to-mouth eating habits, etc., using natural stone." Date: 3 million years ago.

Paleolithic Age (Old Stone Age)—"Savagery culture, food-collecting habits, etc., using chipped stone." Date: 1 million years ago.

Based on carbon 14 dating of organic materials found near metal artifacts:

Mesolithic Age (Middle Stone Age)—"Barbarism, incipient agriculture, using wood-stone composite materials." Date: 15,000 years ago.

Neolithic Age (New Stone Age)—"Civilization, village economy, using polished stone." Date: 9,000 years ago.

Copper Age—"Urbanization, organized state, using polished stone." Date: 7,500 years ago.

Bronze Age—"Urbanization, organized state, using metal." Date: 7,000 years ago.

Iron Age—"Urbanization, organized state, using metal." Date: 5,000 years ago.

It is of interest that all of these living patterns can be found today. Many groups using "Dawn, Middle, or New Stone Age" methods and materials can be found in New Guinea, southern Philippines, and other primitive areas.

We will now look at evidences of early man that conflict with evolutionary theory:

To begin with, let us examine two skeletal finds of REAL "ancient mankind"! Both are sensational, but neither will ever be mentioned in a textbook for reasons to be explained below.

GUADELOUPE WOMAN—Well, you say, I’ve never heard of this one." No, because it is never discussed by the evolutionists.

It is a well-authenticated discovery which has been in the British Museum for over half a century. In 1812, on the coast of the French Caribbean island of Guadeloupe, a fully human skeleton was found, complete in every respect except for the feet and head. It belonged to a woman about 5 foot 2 inches [15.54 dm] tall.

What makes it of great significance is the fact that this skeleton was found inside extremely hard, very old limestone, which was part of a formation more than a mile [1.609 km] in length! Modern geological dating places this formation at 28 million years old—which is 25 million years before modern man is supposed to have first appeared on earth!
Since such a date for a regular person does not fit evolutionary theory, you will not find "Guadeloupe Woman" mentioned in the Hominid textbooks. To do so would be to disprove evolutionary dating of rock formations.

When the two-ton limestone block, containing Guadeloupe Woman, was first put on exhibit in the British Museum in 1812, it was displayed as a proof of the Genesis Flood. But that was 20 years before Lyell and nearly 50 years before Darwin. In 1881, the exhibit was quietly taken down to the basement and hidden there.
CALAVERAS SKULL—In 1876, 130 feet [39.6 dm] below ground, "Calaveras Skull" was found in the gold-bearing gravels of the Sierra Nevada Mountains of California. The skull was completely mineralized, was authenticated by a physician as equivalent to a modern man, and certified by an evolutionist (*J.D. Whitney, chief of the California Geological Survey), as having been found in Pliocene stratum. That would mean that this person lived "over 2 million years ago,"—thus disproving evolutionary theories regarding both rock strata and the dating of ancient man. Literally dozens of stone mortars, bowls, and other man-made artifacts were found near this skull.
*Dr. W.H. Holmes, who investigated the Calaveras skull, presented his results to the Smithsonian Institute in 1899:

"To suppose that man could have remained unchanged physically, mentally, socially, industrially and aesthetically for a million years, roughly speaking (and all this is implied by the evidence furnished), seems in the present state of our knowledge hardly less than a miracle! It is equally difficult to believe that so many men should have been mistaken as to what they saw and found."—*W.H. Holmes, quoted in H. Enoch, Evolution or Creation (1966), pp. 124-125.
THE CASTINEDOLO SKULL—For many years, the oldest skulls of man known to exist have been those found at Calaveras, in California, and the perfectly human skull in Castinedolo, Italy. *Arthur Keith, one of the group that announced Piltdown Man to the world, said this:

"As the student of prehistoric man reads and studies the records of the Castinedolo finds, a feeling of incredulity is raised within him. He cannot reflect the discovery as false without doing injury to his sense of truth, and he cannot accept it as a fact without altering his accepted beliefs (i.e. his belief in the evolution of man). It is clear that we cannot pass Castinedolo by in silence: all the problems relating to the origin and antiquity of modern man focus themselves round it."—*Sir Arthur Keith, The Antiquity of Man, p. 43.
THE MOAB SKELETONS—Two skeletons were found in Cretaceous rock that supposedly dates back to 100 million years in the past.
Moab, Utah is located in eastern Utah on the Colorado River, close to the Colorado border. The Big Indian Copper Mine had been digging into this rock for several years, when the quality of ore became too poor to continue excavation. Work was stopped about 15 feet [45.7 dm] below the surface of the hill. Mr. Lin Ottinger, a friend of the mine superintendent, received permission to dig for artifacts and azurite specimens. Accompanied by friends from Ohio, he dug and found a tooth and bone fragments, all obviously from human beings. Tracing them to their source, he uncovered one complete skeleton. At this, he stopped and notified W. Lee Stokes, head of the geology department of the University of Utah, who sent the university anthropologist, J.P. Marwitt, to investigate.

Working with Ottinger, Marwitt found a second skeleton. The bones were in place where they had been buried, undisturbed, and still articulated (joined together naturally)—indicating no pronounced earth movement. They were also green from the malachite (copper carbonate) in the surrounding sandstone.

These two skeletons were definitely Homo sapiens, and definitely ancient. They were found in Cretaceious strata (supposedly 70-135 million years ago). The bodies were obviously buried at the time of the emplacement of the sandstone rock, which itself had been completely undisturbed prior to uncovering the skeletons.

"Black bits of chalococite, a primary type of copper ore, are still in place [on the skeletons when found]. Chemical alteration changes this to blue azurite or green malachite, both carbonated minerals formed in the near surface or oxidized areas of the earth’s crust. This diagenesis takes time."—Clifford L. Burdick, "Discovery of Human Skeletons in Cretaceous Formation" in Creation Research Society Quarterly, September 1973, p. 110.
The bones, clearly ancient, were then tested for age, and found to be only several thousands years old:

"University of Arizona personnel performed the Micro K Jell Dahl or nitrogen retention test on the bones, and found them comparatively recent in origin, that is well within Biblical time limits."—Ibid.
Additional details of this find will be found in the Burdick article, quoted above.

Let us now consider additional evidences in regard to early man:

HUMAN FOOTPRINTS—In the chapter on Fossils, we discussed fossil animal tracks; but human footprints have also been found.

Human footprints have been found in supposedly ancient rock strata. Evolution says that man did not evolve until the late Tertiary, and therefore cannot be more than one to three million years old. But human footprints have been found in rocks from as early as the Carboniferous Period, which is "250 million years old."
"On sites reaching from Virginia and Pennsylvania, through Kentucky, Illinois, Missouri and westward toward the Rocky Mountains, prints, from 5 to 10 inches long, have been found on the surface of exposed rocks, and more and more keep turning up as the years go by."—*Albert C. lngalls, "The Carboniferous Mystery," in Scientific America, January 1940, p. 14.
The evidence clearly shows that these footprints were made when the rocks were soft mud. Either modern man lived in the very earliest evolutionary eras of prehistory, or all rock dating must be shrunk down to a much shorter time frame—during all of which man lived.

"If man, or even his ape ancestor, or even that ape ancestor’s early mammalian ancestor, existed as far back as in the Carboniferous Period in any shape, then the whole science of geology is so completely wrong that all the geologists will resign their jobs and take up truck driving. Hence for the present at least, science rejects the attractive explanation that man made these mysterious prints in the mud of the Carboniferous Period with his feet."—*lbid.
These are human footprints, not ape prints. Apes and men have quite different footprints. The apes have essentially four hands with an opposable big toe that looks like a thumb. They also have a gait that is different and a tendency to drop on all fours and "knuckle walk."

THE LAETOLI TRACKS—Human tracks from Laetoli in East Africa are described in the April 1979 issue of National Geographic and the February 9, 1980, issue of Science News. The prints look just like yours and mine. Evolutionists admit that they look exactly like human footprints, and say they are in "3.5 million year old" rock,—but refuse to accept them as made by humans, because to do so would destroy all their strata dating theories. One desperate scientist rented a trained bear and had him dance around in wet mud, in the hope the print would look like the human prints found in solid shale. His conclusion was that the Laetoli prints were identical to those of regular people.

*Mary Leakey, the wife of the famous anthropologist *Louis Leakey and mother of *Richard Leakey, found these fully human footprints in rock which dates to nearly 4 million years ago.
"Mary Leakey has found at Laetoli in Africa, footprints which are considered to date from nearly 4 million years ago, and are identical with the footprints of modern humans except that they are somewhat smaller [Mary O. Leakey, "Footprints Frozen in Time," National Geographic, 155 (4): 446-457(1979)]. They might, in fact, be identical with the footprints of a modern female, of an age in the teens. Moreover, *Mary Leakey and *Dr. Johanson have found teeth and jawbones which, except that they are again a little smaller, are of virtually identical appearance with those of modern humans. These remains, found at Laotoli and Hadar, date from about 3.75 million years ago. Johanson found also at Hadar the bones of a hand, ‘uncannily like our own’ dated to about 3.5 million years ago."—W. Mehlert, "The Australopithecines and (Alleged) Early Man," in Creation Research Society Quarterly, June 1980, p. 24.

"[In 1982, Richard Leakey] was also convinced from the famous foot prints at Laetoli that the genus Homo existed 3.75 million years B.C. (700,000 years before Lucy)."—A.W. Mehlert, News note, Creation Research Society Quarterly, December 1985, p. 145 [emphasis his].
"At a site called Laetoli in Kenya, 30 miles [48.27 km] south of Olduvai Gorge, in 1976-1978, she [Mary Leakey] made what she considers the most exciting discovery of her career: preserved footprints of three hominid individuals who had left their tracks in soft volcanic ash more than three million years ago. It is a remarkable record of ‘fossilized’ behavior, establishing that very ancient man-like creatures walked exactly as we do."—*R. Milner, Encyclopedia of Evolution (1990), p. 270.
The evolutionists are astounded at the find, but cannot believe the evidence before them: that humans were alive when such "ancient strata" was formed and saber-toothed tigers lived. On the same level with the footprints, were prints of extinct creatures, such as the saber-toothed cat. Here are additional comments in the National Geographic article:

" ‘They looked so human, so modern, to be found in tuffs so old,’ says footprint expert Dr. Louise Robbins of the University of North Carolina, Greensboro. The best-preserved print shows the raised arch, rounded heel, pronounced ball, and forward-pointing big toe necessary for walking erect. Pressures exerted along the foot attest to a striding gait. Scuff marks appear in the toe area, and a fossilized furrow seams the foot-print. [page 452] The footsteps come from the south, progress northward in a fairly straight line. [page 453] The crispness of definition and sharp outlines convince me that they were left on a damp surface that retained the form of the foot." [page 453] The form of his foot was exactly the same as ours. [page 453] [On the same level with the footprints and close to them] Trackers identified gazelles and other creatures almost indistinguishable from present-day inhabitants, but the saber-toothed cat and the clawed chalicothere, both now extinct, roamed with them. [page 454] Dr. Louise Robbins of the University of North Carolina, Geensboro, an anthropologist who specializes in the analysis of footprints, visited Laetoli and concluded: ‘Weight bearing pressure patterns in the prints resemble human ones’ [page 456]."—*Mary D. Leakey, "Footprints in the Ashes of Time," National Geographic, April 1979, pp. 452-456.
THE GEDIZ TRACK—The scientific journal, Nature (254(5501):553 [1975]) published a photograph of a footprint which was found in volcanic ash near Demirkopru, Turkey, in 1970. The print is now in the Stockholm Museum of National History. The print was of a man running toward the Gediz River, and scientists estimate its stratigraphic location as being 250,000 years ago. This print is not as clear as the Glen Rose tracks.

THE GLEN ROSE TRACKS—In a Cretaceous limestone formation (dated at 70-135 million years ago) near Glen Rose, Texas, are to be found some remarkable human footprints of giant men. You can go look at them for yourself. (But when you arrive, ask one of the old timers to tell you where to search. As soon as they are exposed, they gradually begin eroding away.)

Glen Rose is located in north central Texas, about 40 miles [64.36 km] southwest of the Fort Worth-Dallas metropolitan area. The area has little rainfall, and for several months each year the Paluxy River is completely dry. From time to time the river changes its course. This occurs at those times when the quiet river becomes a raging torrent. Because the river has such a steep slope (a drop of 17 feet [51.8 dm] per mile [1.609 km]), it is the second-swiftest river in Texas and quite dangerous in time of heavy rainfall.

It was after the terrible flood of 1908, when the river rose 27 feet [82.3 dm] that the prints first began to be noticed. The new riverbed brought to view a flat rock bottom with animal and human prints in what was once wet mud, which had turned to stone.
Clifford L. Burdick, a mining geologist, and *Roland T. Bird, a paleontologist with the American Museum of Natural History, carefully examined and reported on the footprints.

The present writer is over six feet [18.2 dm] tall and has a foot that is about 10½ inches [26.67 cm] in length (he wears a size 12 shoe). The Glen Rose tracks are 15 inches [38.1 cm] long, and were probably made by people 8.3 feet [25.38 dm] tall.
"Yes, they apparently are real enough. Real as the rock could be . . the strangest things of their kind I had ever seen. On the surface of each was splayed the near-likeness of a human foot, perfect in every detail. But each imprint was 15 inches long."—*Roland T. Bird, "Thunder in His Footsteps," in Natural History, May 1939, p. 255.
(As mentioned later in this study, some of the human tracks found at Glen Rose are 21½ inches [54.6 cm] long—and thus would have been made by humans about 11.8 feet [25.38 dm] tall.)

During his research at the Paluxy River Bed near Glen Rose, Dr. Bird found not only human footprints, but also, by them, trails of large three-toed carnivorous dinosaurs, and the tracks of a gigantic sauropod. Each print was 24 x 38 inches [60.9 x 96.5 cm] in size, 12 feet [36.57 dm] apart, and sunk deeply into the mud! Both man and dinosaur were apparently running.
In 1938, under Bird’s supervision, a trail of Brontosaurus tracks were taken from the bed and shipped to the American Museum of Natural History in New York City. C.L. Burdick’s findings were published in the Spring 1957 issue of The Naturalist.
The so-called "Cretaceous Period" is the only time when the dinosaurs were supposed to have lived. It is said to have spanned 65 million years, dating from 135 million to 70 million years ago. Man is said to have appeared no earlier than 3 million years ago. The "Glen Rose formation," as it is known by geologists, is dated as "Early Cretaceous," or 120 million years ago.

This formation is described as limestone, alternating with clay, marl, and sand, and in various shades of brownish yellow and gray. Its thickness is 40 to 200 feet [121.9-602.6 dm]. Preservation of such tracks in limestone provides conclusive proof of rapid formation. As soon as the tracks were made, a layer of clay, sand, and gravel washed in and filled them so they would not dissolve away. Also, if the tracks were not quickly covered they would erode away. There is no room here for hundreds or millions of years. As soon as the tracks are exposed today, they quickly erode away.

The prints were made and covered and preserved fast! It may well be that the prints were being covered by rising, turbulent water, which, after covering them with sediments, washed out temporarily as the earth may have moved up or down. It was a time of geologic catastrophe on a massive scale.

Tracks are found in several of the layers of limestone, as they are exposed by river erosion. Man tracks have been found in layers BELOW that of the dinosaur prints! Fossils from land, seashore, and open sea have all been found here. Human footprints are found above, with, and below prints of bears, saber-toothed tigers, mammoths, and dinosaurs.
Another striking evidence of the genuiness of these tracks is called "mud push-up." These footprints show "mud push-up" where the toes pushed up the mud in front and on the sides. This would not occur if these were "erosion markings," as some evolutionists claim. Lamination markings, indicating that the foot pressed through different colored clays beneath it, are also to be seen on many of the human and animal tracks.

Over a hundred human footprint trails have been studied in the Paluxy River area. Most of the footprints are unshod, but some appear to have some kind of covering on the foot. Some marks are of children’s feet, but always going somewhere with adults. Some are of giants. Each one will have length of strides to match the footprint size. Quite a few of the tracks are 16 inches [40.64 cm] in size, but several of the trails are of a man with a seven-foot [21.3 dm] stride and a footprint of 21½ inches [54.6 cm] in length.
We estimate the 16-inch [40.64 cm] tracks to have been made by 8.8-foot [27.06 dm] tall people, and the 21½ inch [54.6 cm] tracks were made by a person 11.94-foot [36.39 dm] in height.

"An anthropological rule of thumb holds that the length of the foot represents about 15 percent of an individual’s height."—*Mary D. Leakey, "Footprints in the Ashes of Time," National Geographic, April 1979, p. 453.
C.N. Dougherty, a local chiropractor in the Glen Rose area, in 1967 wrote a book, Valley of the Giants. He has located, described, and photographed many of the human prints.

THE PALUXY BRANCH—That might be the end of the matter, but in August 1978, accompanied by two friends, Fred Beierle decided to spend the afternoon searching for tracks. Then he found something unusual in the Paluxy riverbed: a charred branch partly embedded in Cretaceous rock.
"I was looking for more tracks around what is commonly called the number two crossing, a section of the river, adjacent to the Robert Mack farm, where there are many dinosaur tracks. In the same formation as the dinosaur tracks, about 200 meters [218.6 yd] downstream from them, we found a charred branch from a tree embedded in the Cretaceous rock. The branch was about 2 inches [5.08 cm] in diameter and 7 feet [21.34 dm] long. It had apparently fallen into the soft mud-like material which later became limestone; and, while the branch was burning, it had quickly been buried, but had continued to smolder for some time, thus being converted into charcoal, and had remained when the mud hardened into limestone."—Fredrick P. Beierle, "A New Kind of Evidence from the Paluxy," in Creation Research Society Quarterly, September 1979, p. 87.
The three men decided that the branch had fallen off a tree which had been hit by lightning. For centuries that branch had been completely encased in Cretaceous rock, said to be the part of the Mesozoic Era (135-170 million years ago) when dinosaurs were walking on the earth. The fact that the wood was charcoal and not ash indicates that it was burning when it fell, and then covered while still burning.

The wood clearly showed the cracks often seen in half-burned wood. It lay east-west, at nearly a right angle to the river. The branch was 2.26 m [7.47 ft] in length. Its eastern tip was concealed, and only the upper part was exposed; the rest was embedded in the rock. The thicker eastern section was about 5 cm (1.968 in] wide while most of the rest was about 2.5 cm (.98 in] in diameter.

Beierle sent a sample of the wood to *Reisner Berg of UCLA to have it radiodated. The carbon-14 test result which came back gave a date for the burned wood of approximately 12,800 years.
Corrected, this would agree with Flood chronology. (See chapter 6, Inaccurate Dating Methods, for radiocarbon dating problems.) Therefore, the dinosaur tracks, found in the area in the same Cretaceous rock must be no older than 12,000 years.
"The test showed that the wood is about 12,000 years old. Now, the mud must have hardened into rock after the branch fell into it. But the tracks in the rock must have been made in the mud only a very short time before it hardened, or else they would never have remained. So the tracks in the rock must be no more than about 12,000 years old.

"Nobody, as far as I know, has disputed that the dinosaur tracks found at the river are genuine. Thus, there must have been dinosaurs living about 12,000 years ago. This conclusion, it will be noted, follows whether or not the human tracks, of which many have been found, are genuine. On the other hand, when the dinosaur tracks have been shown to be comparatively recent, there is no reason to doubt that human tracks might be found in the same place."—*Op. cit., pp. 88, 131.
THE ANTELOPE SPRINGS TRACKS—Trilobites are small marine creatures that are now extinct. Evolutionists tell us that trilobites are one of the most ancient creatures which have ever lived on Planet Earth, and they existed millions of years before there were human beings.

William J. Meister, Sr., a drafting supervisor by trade (and, by the way, a non-Christian), made a hobby of searching for trilobite fossils in the mountains of Utah. On June 1, 1968, he found a human footprint, and there were trilobites in the same rock! The location was Antelope Springs, about 43 miles [69.19 km] northwest of Delta, Utah.

Breaking off a large two-inch thick piece of rock, he hit it on its edge with a hammer; and it fell open in his hands. To his great astonishment; he found, on one side of the footprint of a human being, trilobites right in the footprint itself! The other half of the rock slab showed an almost perfect mold of a footprint and fossils. Amazingly, the human was wearing a sandal!
The footprint measured 10¼ inches long by 3½ inches wide at the sole [26.035 x 8.89 cm], and 3 inches wide [7.62 cm] at the heel. The heel print was indented in the rock about an eighth of an inch [1.676 cm] more than the sole. It was clearly the right foot, because the sandal was well-worn on the right side of the heel. Several easily visible trilobites were on the footprint. It had stepped on them, pressing them underfoot.
No chance of hand-made "carvings" here, as the evolutionists charge at Glen Rose. The footprint was located halfway up a 2,000-foot mountain face, and Meister had to stop to rest many times as he climbed. Where he found the print, he had to make footholds to stand on, in order to search for trilobites.

Meister mentions that he told Burdick and Carlisle about the site. This is what happened next:

"The first week in August, Dr. Clifford Burdick, well-traveled consulting geologist of Tucson, Arizona, visited the site of the discovery at Antelope Springs with Mr. Carlisle [a graduate geologist at the University of Colorado]. On this visit Dr. Burdick found a footprint of a barefoot child in the same location as my discovery. He showed me this footprint August 18.

"The day before, my family and I had met Dr. Burdick at Antelope Springs. While there we found another sandal print. Dr. Burdick continued, and on Monday, August 19, he informed me by letter that he had found a second child’s footprint.

"In addition to my discovery and that of Dr. Burdick, a friend of mine, George Silver, digging alone in this location, discovered more footprints of a human or human beings, also shod in sandals. His specimen, which he showed to me (I also showed this specimen to Dr. Melvin Clark), had two footprints, one about a half inch [2.54 cm] above and on top of the other.

"Finally Dean Bitter, teacher in the public schools of Salt Lake City, discovered other footprints of human beings wearing sandals much like those found by George Silver and me. Both Dr. Cook and I have seen his specimens found at Antelope Springs, some distance from the site of my discovery."—William J. Meister, Sr., "Discovery of Trilobite Fossils in Shod Footprint of Human in ‘Trilobite Beds’ - A Cambrian Formation - Antelope Springs, Utah," in Why Not Creation? (1970), p. 190.

As a result of finding the footprints, Meister became a Christian.

*Leland Davis, a consulting geologist, analyzed the strata and the footprints it had been found in—and found them to be "consisting almost entirely of Cambrian strata"! This is the oldest regular fossil-bearing stratum on the planet!
You can find a complete description of the Antelope Springs footprint discoveries in the book, Why Not Creation? pp. 185-193.
OTHER GIANT PEOPLE—Similar giant human footprints have been found in Arizona, near Mount Whitney in California, near White Sands, New Mexico, and other places.

But, in addition, several other giant human footprints—and even skeletal remains—have been found.
At White Sands, New Mexico, a prehistoric giant walked across a drying lakebed, leaving sandaled feet tracks, with each track approximately 22 inches [55.8 cm] in length.
"The remains of giants were found in Java, twice the size of gorillas, and later the petrified remains of a giant were found in South Africa and reported by the world-renowned anthropologist, Robert Broom. [Based on those finds] Dr. Franz Weidenreich (1946) propounded a new theory to the effect that man’s ancestors were actually giants. Dr. [Clifford] Burdick also tells about one of the unsolved mysteries of the Great White Sands National Monument near Alamogordo, New Mexico. Here is an area of about 175 acres [857,000 sq yd] consisting of alabaster, white as snow. It is believed that this gypsum was precipitated as arid winds dried up an inland sea. As this muddy sediment was beginning to harden, some prehistoric giant apparently walked across the drying lakebed, leaving a series of tracks made by sandaled feet. There are 13 human tracks, each track approximately 22 inches [55.8] long and from 8 to 10 inches [20.32-25.4 cm] wide. The stride is from four to five feet [121.9-152.4 cm]."—H.R. Siegler Evolution or Degeneration: Which? (1972), p. 83.
THE ARIZONA TRACKS—Ancient track marks are technically known as ‘ichnofossils." Recently two new clusters of them have been located in Arizona.

In the late 1960s, a private plane flown by Eryl Cummings made an emergency landing on a dirt road along the Moenkopi Wash, near the Little Colorado River of northern Arizona. While there, Cummings discovered in sandstone some fossil tracks which appeared to be that of a barefoot human child. Near it were some dinosaur tracks. Cummings recognized the strata as belonging to the Kayenta, which evolutionists date to about 190 million years in the past. He wanted to return to the location, but never had the time or funds for an expedition. Years passed.

In 1984, Lorraine Austin found similar tracks not far from Cumming’s site and told Paul Rosnau about them. That same year, Rosnau visited the area (later designated as site-1). Here he located many human tracks, dinosaur tracks, and a handprint of a child that had slipped and put his hand down to catch himself.

Learning about Cumming’s discovery, Rosnau received directions to his site, which turned out to be about 3 km [1.86 mi] from site-1. In 1986 he searched for the Cummings site but was unable to locate the trackways, apparently because the dirt road had been widened and they had been eradicated. But about 100 mi [160.93 km] west of the road, he found dozens of man tracks. This location was named site-2.
Thirty full pages of information on this discovery will be found in a two-part article by Paul Rosnau, Jeremy Auldaney, George Howe, and William Waisgerber, in the September and December 1989 issues of Creation Research Society Quarterly. A number of photographs are included.

The Arizona tracks are located in the Glen Canyon Group, which is part of late Triassic to early Jurassic strata and supposedly date to 175 to 100 million years in the past.

At least 300 tridactyl dinosaur tracks have been found there, a cloven-footed hoof print of a mammal, bivalves (clams of the Unlo complanatus, a freshwater bivalve which still lives in American lakes), large amphibians, lungfish, and 3 ungulate-like tracks (domestic sheep or wild big horn sheep).

Over 60 human tracks were mapped and photographed. A number of the human tracks were in stride areas, some were standing still with left and right foot near each other, all the rest were walking and going somewhere. In some instances, a shoe or something similar seemed to be on the feet. Here are some interesting comments by the authors:

"[Describing one of the tracks:] The other was an almost perfect barefoot track, typical of tracks made in soft mud. It has a deep heel, an arch almost level with the surface, a deep ball, and toe angle."—Op. cit., part 2, p. 81.
"Similarly, a lone, indistinct, eroded dinosaur track would not be considered authentic, but in an area of distinct tracks it would be accepted as one of many genuine tracks. The trails of man-tracks we have located together with the details of the human foot—toes, ball of foot, arch, heel and taper of toes—rule out chance formations of nature in a great many of our discoveries."—Op. cit., p. 91.
"[Here are] two characteristics of authentic human footprints: (1) on hard surfaces they will assume an hourglass shape; (2) on wet surfaces the heel and ball of the foot will make prominent impressions while the arch will not be prominent. I submit that at site-2 at Tuba City there are tracks that meet both these qualifications."—Ibid.
"Among the impressions there are 30 that are better than the accepted human tracks displayed in the San Bernardino County Museum in Redlands, California."—Ibid.
"There is a predominance of fossil bones and tracks of flesh-eating animals such as the phytosaurs, dinosaurs Dilophosurus, and Coelophysis. In normal ecological systems, there are always more plant eaters. Does this indicate that these carnivorous animals had come down to the area to eat the dead killed in a cataclysm?"—Op. cit., p. 93.
A remarkable number of the tracks had sandals or something shoe-shaped on them.

"(1) There are trackways with repeated barefoot tracks while others have shoe prints which are always headed in the same direction and in reasonable stride with each other. (2) Some are almost identical, existing side by side with the right distance and angles to each other. (3) There are impressions with sharp, shoe-shaped outlines. (4) There is an unusually high percentage (22 percent) of foot and shoe-like impressions in groups . . (8) There are other print pairs with strikingly identical features, always near each other."—Op. cit., p. 92.
OTHER HUMAN PRINTS—Many other human tracks have been found in "ancient" strata—where they are not supposed to be located.

Footprints were found in sandstone near Carson City, Nevada. The prints were clear and well-defined, with a report being given in the *American Journal of Science (also see *Herbert Wendt, In Search of Adam, 1956, pp. 519-520).
Footprints were found in sandstone near Berea, Kentucky, about 1930, and were carefully analyzed by a state geologist. Some of the prints were in a walking stride. Distinct right and left impressions were found, each with five toes and a distinct arch. The prints could not have been carved, since some of them were partly covered by a sandstone strata overlay.

Miners digging into a coal seam in Fisher Canyon, Pershing County, Nevada, found a shoeprint. The imprint of the sole is so clear that traces of sewed thread are visible. The coal bed it was found in supposedly dates back to 15 million years, while man is not thought to have evolved into being until about 1 million years ago (Andrew Tomas, We Are Not the First, 1971, p. 24).
Footprints were found close to a lake near Managua, Nicaragua. They were located 16 to 24 feet [48.77-73.15 dm] below the surface, beneath 11 strata of solid rock. Evolutionists have been in a running controversy about those Nicaraguan prints for over a century. (It is a controversy they would rather run from.) Initially, the prints were dated at 200,000 years; but, since the feet were perfectly modern, the age was reduced to about 50,000 years. The only geologist to visit the location also found traces of domesticated dogs and horses with the prints. But when Europeans came to America in the 16th century, they found no dogs or horses. Polished stone artifacts and projectile points were also found nearby.
Carbon-14 testing has recently been applied to the prints—yielding a 3000 B.C. date. But this would mean that, in very recent times, a most terrible catastrophe caused those thick layers of 11 rock strata above the prints to form. To make matters worse for the evolutionists, fossils and mastodon bones have been found in the strata above the human prints.
Harvard University has a sandal print that was found, next to human and animal tracks, near the city of San Raphael.
Other human tracks have been found in South America; New Harmony, Indiana; St. Louis, Missouri; Herculaneum, Missouri; and Kingston, New York (Creation Research Society Quarterly, March 1971, p. 205).
HUMAN REMAINS IN COAL—The remains of people and their productions have been found in coal, although it is supposed to date back to very early prehistoric times—millions upon millions of years in the past (300 million years ago is the date generally given). Evolutionists are very quiet about these astonishing facts.

It is very understandable how this could happen, since the vast forests of the ancient world were turned into coal and petroleum at the time of the Flood, recorded in Genesis 6 to 9.

1 - The Freiberg Skull. A fossilized human skull was found in solid coal in Germany in 1842. When the coal was broken open, the skull was found inside.

"In the coal collection in the Mining Academy in Freiberg [Saxony], there is a puzzling human skull composed of brown coal and manganiferions and phosphatic limonite . . This skull was described by Karsten and Dechen in 1842."—*Otto Stutzer, Geology of Coal (1940), p. 271.
Presumably Tertiary in age, the coal would have far predated the appearance of man, according to evolutionary theory.

2 - Juvenile Jaw. The jawbone of a child of about six years of age was found in coal in Tuscany in 1958. It had been flattened like a piece of sheet iron. In this instance, it was found by an expert: Johannes Hurzeler of the Museum of Natural History in Basel, Switzerland (*Harroux, One Hundred Thousand Years of Man’s Unknown History, 1970, p. 29).
3 - Two giant human molars were found in the Eagle Coal Mine at Bear Creek, Montana, in November 1926 (*Frank Edwards, Stranger than Science, p. 77).
4 - Human Leg. A coal miner in West Virginia found a perfectly formed human leg that had changed into coal (Creation Research Society Quarterly, March 1968, p. 147).
MAN-MADE REMAINS IN COAL—A variety of man-made objects have also been found in coal. Here are five of them:

1 - Gold Chain. In 1891, a lady in Morrisville, Illinois, accidentally dropped a shovelful of coal onto the floor while carrying it to her stove. A large chunk of coal broke open, exposing an intricately structured gold chain "neatly coiled and embedded."
Originally reported in the Morrisonville, Illinois Times, of June 11, 1891, the 10-inch [25.4 cm] chain was found to be composed of eight-carat gold. When the coal broke apart, part of the chain remained in each piece, holding them together. Thus there is no possibility that the chain had been dropped into the pile of coal.
2 - Steel Cube. In 1885 at Isidor Braun’s foundry in Vocklabruck, Austria, a block of coal was broken and a small steel cube fell out. It had a deep incision around it and the edges were rounded on two of its faces. The owner’s son took it to the Linz Museum in Austria, but later it was lost. A cast of the cube still remains at the museum (Andrew Tomas, We Are Not the First, 1971, p. 44).
3 - Iron Pot. In 1912, two employees of the Municipal Electric Plant in Thomas, Oklahoma, were working with some coal that had been mined near Wilburton, Oklahoma. One chunk was too large for the furnace, so it was hit with a sledge and it immediately broke open. An iron pot fell out, leaving an impression (mold) of its shape in the coal. An affidavit was filled out by the two witnesses and the pot was photographed. The pot has been seen by thousands of people (Creation Research Society Quarterly, March 1971, p. 201).

4 - Child’s Spoon. While still a child, in 1937, Mrs. Myrna A. Burdick, together with her mother found a child’s spoon in soft Pennsylvania coal. A picture of it is to be found in Creation Research Society Quarterly, for June 1976 (page 74). Her address was listed as 1534 Kearney Street, Casper, Wyoming 82601.

5 - Wedge-shaped Object. A wedge-shaped metallic object was found inside a piece of coal (Proceedings of the Society of Antiquarians of Scotland, Vol. 1, No. 1, p. 121).

MAN-MADE OBJECTS IN ROCK—Objects made by people have also been found in non-coal materials. These formations are dated by paleontologists to millions of years in the past. Here are seven of these discoveries:

1- Iron Nail. David Brewster found an iron nail in a Cretaceous block from the Mesozoic era. A report on the find was made by the British Association in 1845-1851, in which it was stated that a nail was found in a block of stone from Kingoodie Quarry, North Britain. The block containing the nail was eight inches [20.32 cm] thick and came from below the surface. The last inch of the nail, including the head, was imbedded in the stone, but the remainder, which was quite rusted, projected into some till (Sir David Brewster, Report of Meeting of the British Association for the Advancement of Science, Vol. 14, *Charroux, One Hundred Thousand Years of Man’s Unknown History, 1970, p. 181).
2 - Gold Thread. In a rock quarry near Tweed, below Rutherford Mills, England, workmen were quarrying rock when they discovered a gold thread embedded at a depth of eight inches [20.32 cm] in stone. A piece of the object was sent to a nearby newspaper, the Kelso Chronicle (London Times, June 22, 1844, p. 8, col. 5).
3 - Iron Nail. Probably while searching for gold, Hiram Witt found a piece of auriferous quartz in California in 1851. When it was accidentally dropped, an iron nail with a perfect head was found inside the quartz. The London Times of 1851 carried a report on it.

(Before concluding this item, we will mention a parallel item: Quartz does not require millions of years to form. Quartz crystals were found in a Nevada mine which could have been formed only within the previous 15 years. In the same area, a mill had been torn down and sandstone had formed around it in that length of time. A piece of wood with a nail in it was found in the sandstone.)

4 - Silver Vessel. Workmen were blasting near Dorchester, Massachusetts in 1851; and, in a bed of solid rock, they found a bell-shaped metal vessel. The vessel had inlaid floral designs in silver and showed a remarkably high degree of craftsmanship. A report on this find was later printed in the Scientific American (June 1851).
5 - Metal Screw. A mold of a metal screw was found in a chunk of feldspar (Springfield Republican; reprinted in London Times, December 24, 1851, p. 5, col. 6).
6 - Metal Bowl. An intricately carved and inlaid metal bowl was blasted out of solid pudding stone (Scientific American, June 5, 1852).

7 - Iron Nail. In the 16th century, Spanish conquistadors came across an iron nail about six inches [15.24 cm] long solidly incrusted in rock in a Peruvian mine. Iron was unknown to the Indians there. The Spanish Viceroy kept the mysterious nail in his study as a souvenir; and an account of this find is to be found in a letter in the Madrid Archives [see archival year 1572] (*Andrew Tomas, We Are Not the First, 1971, pp. 28-29).
MAN-MADE OBJECTS FOUND IN THE GROUND—In locations in the earth far too deep to have been made by human beings (according to evolutionary theory) or in strata which is dated as being very ancient, man-made objects have been found:

1 - Doll. In 1889, workmen were boring an artesian well near Nampa, Idaho. A small figurine of baked clay was extracted from a depth of 320 feet [81.28 dm]. Just above the statuette, the drill, inside a 6-inch [15.2 cm] tube, had cut through 15 feet [45.7 dm] of basalt lava. Called the "Nampa image," the object may have anciently been a doll or an idol (Immanuel Velikovsky, Earth in Upheaval,1955). (As mentioned in chapter 14, Effects of the Flood, parts of northwest America have thick layers of volcanic material, probably laid down just after the Flood).

2 - Bronze Coin. A bronze coin from a depth of 114 feet [347.47 dm] was found near Chillicothe, Illinois, by well drillers in 1871. This remarkable discovery reveals that ancient peoples lived in America before the time of the Indians, that they had coins, and that immense upheavals and changes in the land took place as a result of a catastrophe (*Frank Edwards, Strangest of All, 1962, p. 101).
3 - Tiled Paving. In 1936 a resident of Plateau City, Colorado (close to Grand Junction), was digging a cellar. At a depth of 10 feet [30.48 dm] he found paved tile that was laid in some type of mortar. Nothing elsewhere in the valley was anything like it. The tiles were found in a Miocene formation, which would normally date them at 25 million years old (*Frank Edwards, Strangest of All, 1962, pp. 100-101).
4 - California Finds. During the gold rush in the middle of the last century, miners in California found a number of unusual objects. These were either found fairly deep in the ground or in "prehuman levels" of strata. It is of interest that these ancient peoples were themselves able to bore into mountains for gold and silver. One of their shafts was 210 feet [640 dm] deep into solid rock. An altar for worship was found in one of them.
14 - Effects of the Flood What actually happened after the Flood.

This chapter is based on pp. 665-719 of Origin of Life (Volume Two of our three-volume Evolution Disproved Series). Not included in this chapter are at least 80 statements by scientists, plus specialized articles. You will find them, plus much more, on our website: evolution-facts.org.

The oldest historical records of mankind in our possession were written by Moses. These are the books of Genesis and Job. In the first of these is given the history of the world from about 4000 B.C. on down to about 1900 B.C. In the first two chapters of Genesis we find an account of Creation Week, when our world and everything in it were made. In Genesis 6 to 9 we are told about the worldwide Flood that occurred about 2348 B.C. (1656 A.M. [anno mundi], or about 1,656 years after Creation).

The effects of that gigantic flood of waters were so dramatic that we find many evidences of it today. It is impossible to properly study origins and earth science without an understanding of the effects of the Flood. For this reason, we are including it in this chapter.

We will begin by considering rock strata and fossil remains as an effect and evidence of the Flood.

Following this, we will view several non-strata and fossil effects of the time before the Flood, during the Flood, and a period of time immediately after the Flood ended.

In this chapter, we will obtain a better understanding of the effects of the Flood. We will also see more clearly how those effects prove, not uniformitarianism, but catastrophism. There was a worldwide Flood! It alone can explain so many geographical features on our planet today.
UNIFORMITARIANISM—A basic principle of evolution for over a century has been the theory of uniformitarianism, which teaches that "all things continue as they were from the beginning" (you will find 2 Peter 3:3-7 interesting reading).

When evolutionists gaze upon the immense ocean, the millions of fossils and thick coal seams in the sedimentary rocks, the sea shells on top of the highest mountains, the deep canyons with small rivers, vast dried-up lake beds, and thrust-up mountain blocks,—they declare that it all came about by the same fairly gentle processes and natural forces that are operating today.

"This is the great underlying principle of modern geology and is known as the principle of uniformitarianism . . Without the principle of uniformitarianism there could hardly be a science of geology that was more than pure description."—*W.D. Thornbury, Principles of Geomorphology (1957), pp. 16-17.
Thoughtful scientists admit that the uniformitarian theory explains nothing about the age of fossils, rock strata, the age of the earth, or anything else:
"The idea that the rates or intensities of geological processes have been constant is so obviously contrary to the evidence that one can only wonder at its persistence . . Modern uniformitarianism . . asserts nothing about the age of the Earth or about anything else."—*James H. Shea, "Twelve Fallacies of Uniformitarianism," in Geology, September 1982, p. 457.
"Uniformitarianists find it particularly difficult to apply their principle, namely: (1) the cause of mountain-building; (2) the origin of geosynclines; (3) the origin of petroleum; (4) the cause of continual glaciation; (5) the mechanics of overthrusting; (6) the cause of peneplains; (7) the cause of world-wide warm climates; (8) the nature of volcanism producing vast volcanic terrains; (9) the nature of continental uplift processes; (10) the origin of mineral deposits; (11) the nature of metamorphism; (12) the origin of saline deposits; (13) the nature of granitization; and (14) the origin of coal measures. Not one of the above phenomena has yet been adequately explained in terms of present processes."—H.R. Siegler, Evolution or Degeneration—Which? (1972).
See chapter 12, Fossils and Strata, for much more information on this.

CATASTROPHISM—In contrast, the concept called catastrophism teaches that a terrible crisis occurred at some earlier time.
Geologic evidence on all sides is clear that it was a catastrophe of such gigantic proportions that rocks were twisted, mountains were hurled upward, water was pulled out of the earth, and the very atmosphere was dramatically affected. As a consequence, thousands of volcanoes erupted and vast glaciers moved downward from poles which had earlier been warm.

"[*Bretz] has been unable to account for such a flood but maintained that field evidence indicated its reality. This theory represents a return to catastrophism which many geologists have been reluctant to accept."—*W.D. Thornbury, Principles of Geomorphology (1954), p. 401.
The evidence is so profound that many secular scientists are indeed turning away from uniformitarianism.

"In fact, the catastrophists were much more empirically minded than Lyell [who first widely championed uniformitarianism over a century ago]. The geologic record does seem to require catastrophism: rocks are fractured and contorted; whole faunas are wiped out. To circumvent this literal appearance, Lyell imposed his imagination upon the evidence. The geologic record, he argued, is extremely imperfect and we must interpolate into it what we can reasonably infer but cannot see. The catastrophists were [in contrast] the hard-nosed empiricists of their day."—*Stephan Jay Gould, "Catastrophes and Steady State Earth," in Natural History, February 1975, p. 17. [Gould is a professor at Harvard University, teaching geology, biology, and the history of science.]
"Conventional uniformitarianism, or ‘gradualism,’ i.e., the doctrine of unchanging change, is verily contradicted by all post-Cambrian sedimentary data and the geotectonic [earth movement] histories of which these sediments are the record."—*P.D. Krynine, "Uniformitarianism is a Dangerous Doctrine," in Paleontology, 1956, p. 1004.
"Often, I am afraid the subject [of geology] is taught superficially, with Geikie’s maxim ‘the present is the key to the past’ used as a catechism and the imposing term ‘uniformitarianism’ as a smokescreen to hide confusion both of student and teacher."—*Stephen Jay Gould, "Is Uniformitarianism Useful?" in Journal of Geological Education, October 1957, p. 150.
I - FOSSILS, STRATA, AND THE FLOOD

Although this section duplicates portions of our earlier chapter, Fossils and Strata, the duplication is considered necessary, for we will now correlate the fossil and strata evidence with the worldwide Flood. Without doing so, it would be more difficult to properly assess the relationships, implications, and impact of the Flood.
FOSSILS AND ROCK STRATA—Above the molten rock at the center of our planet is a mantle of black basalt, from which flows the lava which issues forth out of volcanoes. Above that basalt is to be found the light-colored, coarse-grained crystals we call granite. This is the basement rock of the world and undergirds all of our continents. At times this granite is close to the surface, but frequently a large quantity of sedimentary rock is above it.
The sedimentary rock that overlays the granite was obviously laid down by a gigantic flood of waters, and is characterized by strata or layers. The strata are composed of water-borne sediments, such as pebbles, gravel, sand, and clay.

"About three-fourths, perhaps more, of the land area of the earth, 55 million square miles [142 million km2], has sedimentary rock as the bedrock at the surface or directly under the cover of the mantle-rock . . The thickness of the stratified rocks range from a few feet to 40,000 feet [121,920 dm] or more at any one place . . The vast bulk of the stratified rocks is composed of shallow-water deposits."—*O.D. von Engeln and *K.E. Caster, Geology (1952), p. 129.
Within that strata is to be found billions upon billions of fossils. These are the remains—or the casts—of plants and animals that suddenly died. Yet fossilization does not normally occur today; for it requires sudden death, sudden burial, and great pressure.
"To become fossilized a plant or animal must usually have hard parts, such as bone, shell or wood. It must be buried quickly to prevent decay and must be undisturbed throughout the process."—*F.H.T. Rhodes, H.S. Zim, and *P.R. Shaffer, Fossils (1962), p. 10.
The sedimentary strata (also called fossil-bearing strata or "the geologic column") were laid down at the time of the Flood. There are no fossils in the granite, for that rock was formed prior to the Flood.

We would not expect to find fossils in granite since the astounding information given in chapter 3, Origin of the Earth, reveals granite to be "Creation rock," antedating the Flood. We there learned that, back in the beginning, granite came into existence in less than three minutes!

MILLIONS OF ANIMALS SUDDENLY DIED—The quantity of fossils in the sedimentary rocks is enormous.

"At this spot [in Wyoming] the fossil hunters found a hillside literally covered with large fragments of dinosaur bones . . In short, it was a veritable mine of dinosaur bones . . The concentration of the fossils was remarkable; they were piled in like logs in a jam."—*Edwin Colbert, Men and Dinosaurs (1968), p. 151.
Scores of other instances of immense "fossil graveyards" could be cited. Vast quantities of plants and animals were suddenly buried. So many fossils exist that one researcher made a carbon inventory,—and found that at the present time—most of the carbon in our world is locked within the fossils in the sedimentary strata!
There must have been an immense quantity of living plants and animals before the worldwide Flood occurred. Evidence indicates that, back then, our world had no deserts, high mountains, few or no oceans, and plants and animals flourished even near the poles. So the world would have been filled with vegetation and animal life.

MOST SPECIES ARE ALREADY EXTINCT— Some great natural catastrophe occurred earlier in history, for most of the species which have ever lived are no longer alive!
"Natural selection not only brings new species into existence—if it does—but also eliminates species, and on a colossal scale. It is calculated that 99 per cent of all the species which have ever existed are now extinct. So perhaps it may be more instructive to discover why species vanish than why they appear."—*G.R. Taylor, Great Evolution Mystery (1983), p. 86.
"There is no need to apologize any longer for the poverty of the fossil record. In some ways it has become almost unmanageably rich, and discovery is outpacing integration."—*T.N. George, "Fossils in Evolutionary Perspective," in Science Progress, January 1960, p. 1.
WHY FOSSILS ARE SO IMPORTANT—The term, "evolution," means that species change gradually into different species. If such species changes are occurring today, the transitional forms should be seen. If it has occurred in the past the fossil record will show the transitional forms.
It is of interest that evolution bases its case on the fossils. This is because there is no evidence that evolutionary processes are occurring today. Therefore the Darwinists must consider the fossils to be their primary evidence that it has ever occurred at all.

"The most important evidence for the theory of evolution is that obtained from the study of paleontology [fossils]. Though the study of other branches of zoology, such as comparative anatomy or embryology, might lead one to suspect that animals are all interrelated, it was the discovery of various fossils and their correct placing in relative strata and age that provided the main factual basis for the modern view of evolution."—*G.A. Kerkut, Implications of Evolution (1960), p. 134.
"Although the comparative study of living plants and animals may give very convincing circumstantial evidence, fossils provide the only historical, documentary evidence that life has evolved from simpler to more and more complex forms."—*O. Dunbar, Historical Geology (1960), p. 47.
But just as there are no transitional forms today, there are none in the past either! At the present time, all we have are distinct plant and animal kinds. No transitional species are to be found. (We will frequently refer to these basic types as "species," although man-made classification systems vary, sometimes incorrectly classifying sub-species or genera as "species." See chapter 11, Animal and Plant Species for more on this.)

In that great window to the past—the fossil record—we also find only distinct plant and animal kinds, with no transitional forms. With the exception of creatures that have become extinct (plants and animals which are no longer alive today, such as the dinosaurs), all fossils of plants and animals which did not become extinct are just like those living today (stasis). Only distinct species are to be found; there are no halfway, or transitional, species (gaps). Thus there is NO evidence of evolution in the fossils.
In *Kerkut’s statement, quoted above, it is "the placing" of the fossils in the strata that provides the evidence of evolution. All the Darwinists have to base their case on is placement, not transitional forms. But what caused that placement?
FOSSIL PLACEMENT—The slowest-moving creatures were buried first; after that, the faster-moving ones. As the waters of the worldwide deluge rose higher and still higher, they first covered the slowest-moving water creatures and buried them under sediment.

Then the slower-moving land creatures were covered and buried under sediment. Then the more agile creatures (both water and land) were covered. In the fossil-bearing sedimentary strata we frequently find this arrangement, with the smaller creatures in the lower strata and the larger ones higher up.

Yet even the smallest creatures are complex. Just beneath the lowest stratum, the Cambrian, we find no fossils at all! This is both an astonishment and a terrible disappointment to the evolutionists. The lowest-level life forms in the strata are complex multi-celled animals and plants.

"It has been argued that the series of paleontological [fossil] finds is too intermittent, too full of ‘missing links’ to serve as convincing proof. If a postulated ancestral type is not found, it is simply stated that it has not so far been found. Darwin himself often used this argument—and in his time it was perhaps justifiable. But it has lost its value through the immense advances of paleobiology [the study of animal fossils] in the twentieth century . . The true situation is that those fossils have not been found which were expected. Just where new branches are supposed to fork off from the main stem it has been impossible to find the connecting types."—*N. Heribert-Nilsson, Synthetische Artbildung (1953), p. 1168 [Director of the Botanical institute at Lund, Sweden].
Each twig on the imaginary plant and animal "family trees" is a distinct plant or animal type, either extinct or like what we have today (although frequently larger). But there are no intermediate life forms to connect the twigs! There are no branches and no trunk, only "twigs." The rest of the tree is imaginary.

RAPID FORMATION OF IMMENSE DEPOSITS—Nowhere on earth today do we have fossils forming on the scale that we see in geologic deposits. The Karro Beds in Africa, for example, contain the remains of perhaps 800 billion vertebrates! But such fossils are not forming today. A million fish can be killed in red tides in the Gulf of Mexico, but they simply decay away; they do not become fossils. Similarly, debris from vegetation does not today become coal. In order for fossilization to occur, the vegetation would have to be rapidly buried under an extremely heavy load of sediment.
It required massive flood conditions to do all that burying. An immense worldwide catastrophe occurred in the past. It produced the Sicilian hippopotamus beds, the fossils of which are so extensive that they are mined as a source of charcoal; the great mammal beds of the Rockies; the dinosaur beds of the Black Hills and the Rockies, as well as in the Gobi Desert; the fish beds of the Scottish Devonian stratum, the Baltic amber beds, Agate Spring Quarry in Nebraska, and hundreds more. None of this fossil-making is being done today. It only happened one time in history—at the time of the Flood.
Frequently the fossils in these beds come from widely separated and differing climatic zones, only to be thrown together in disorderly masses. Nothing but a worldwide Flood can explain this. And those fossils had to be rapidly buried. *Pinna explains why this is so.

"In fact, when an organism dies, the substances that compose its soft parts undergo more or less rapid decay, due to such factors as attack by bacteria and erosion by water (particularly the sea) . . If an organism is to be preserved, it must be protected from destructive agents as quickly as possible . . And the sooner that this consolidation occurs, the more likely it is that the organism will be preserved . . there are also certain layers, such as those formed from extremely fine-grained calcareous rocks, which have consolidated so rapidly as to permit the preservation of the most delicate structures of many organisms."—*G. Pinna, The Dawn of Life, pp. 1-2 [Deputy Director of the Museum of Natural History in Milan, Italy].
In spite of these facts, there are still science writers who imagine that when an animal falls into mud, tar, or water—and dies,—it becomes a fossil! But such an idea is only fiction.

"We can easily imagine the predicament which led to the fossilization of the three individuals [three fossil birds] so long ago. They were probably forced into reluctant flight by some pursuing reptilian predator, only to flop down on the water and mud from which they could not rise."—*R. Peterson, The Birds, p. 10.
PRECAMBRIAN VOID—The lowest stratum with fossils in it is called the "Cambrian." It has a great wealth of over a thousand different types of creatures—all complex and multi-celled marine animals.
"At least 1500 species of invertebrates are known in the Cambrian, all marine, of which 60% are trilobites and 30% brachiopods."—*Maurice Gignoux, Stratigraphic Geology (1955), p. 46.
Above this are the Ordovician, Silurian, and Devonian, and they all include sea creatures similar to those in the Cambrian. It is not until the Permo-Carboniferous that the first land animals are encountered.

The worldwide fossil strata give abundant evidence of a great flood of waters that covered the earth. Below the sedimentary strata, with its hoard of fossils, we find the "Precambrian period,"—and no fossils. (Some scientists claim that a few are there, others say they are not sure, while still others maintain that there are absolutely no fossils below the Cambrian.)

The sedimentary strata with their billions of fossils are both a powerful effect and evidence of the Flood. The Precambrian lack of fossils is an additional evidence of it. Evolutionists point to these strata with their fossils as proof of evolution. But throughout the fossil rock we should find transitional—evolving—types of plants and animals. In addition, at the bottom below the Cambrian should be the types that evolved into those in the Cambrian.
"One can no longer dismiss this event by assuming that all Pre-Cambrian rocks have been too greatly altered by time to allow the fossils ancestral to the Cambrian metazoans to be preserved . . Even if all the Pre-Cambrian ancestors of the Cambrian metazoans were similarly soft-bodied and therefore rarely preserved, far more abundant traces of their activities should have been found in the Pre-Cambrian strata than has proved to be the case. Neither can the general failure to find Pre-Cambrian animal fossils be charged to any lack of looking."—*W.B. Harland and *Rudwick, "The Great Infra-Cambrian Ice-Age," in Scientific American, 211(1964), pp. 34-36.
"Why should such complex organic forms (in the Cambrian) be in rocks about six hundred million years old, and be absent or unrecognized in the records of the preceding two billion years? If there has been evolution of life, the absence of requisite fossils in the rocks older than the Cambrian is puzzling."—*G.M. Kay and *E.H. Colbert, Stratigraphy and Life History (1965), pp. 102-103.
FOSSIL TREES—Polystrate trees are fossil trees which extend vertically through several layers of rock strata. They are often 20 feet [60.9 dm] or more in length. Often the entire length of each tree will be preserved, along with the top and bottom. Such a formation would easily be explained by the Flood, but impossible to be fitted into the theory of uniformitarianism, which says that the rock strata are like tree rings, and have slowly been forming over the last two billion years. Each stratum supposedly took millions of years to form.

There is no doubt that those trees were quickly covered by the strata, otherwise each tree would have decomposed while waiting for a hundred thousand years of strata to form around it. From bottom to top, these upright trees sometimes span "millions of years" of strata. Quite obviously, both the trees and sediments around them were moved into place and deposited at the same approximate time.
Many will recall the explosion of Mount St. Helens on May 18, 1980. Research was done at the site shortly afterward; and it was discovered that the explosion filled Spirit Lake with logs, many of which were floating vertically, due to the weight of their roots. This helps explain what took place at the time of the Flood, as trees were washed into an area and then, while floating vertically in the water, were covered by a rapid deposit of sediment.

As a result of upheaval of ground, combined with successive depositions of sedimentary layers, there are instances in which vertical trees are to be found at more than one level. Given the chaotic conditions at the time of the Flood, this would be understandable. Fossil trees have been found horizontal, vertical, diagonal, and upside down.

COAL AND OIL—Most geologists agree that coal came from ancient plants, and oil came from ancient marine animals (primarily the soft parts of invertebrates, but also fish). Neither coal nor petroleum is naturally being formed today. None of it is found in Pleistocene (ice-age) deposits, but instead was quickly laid down during the Flood, before the glacial ice flows began.

"Petroleum occurs in rocks of all ages from the Cambrian to the Pliocene inclusive, but no evidence has been found to prove that any petroleum has been formed since the Pliocene, although sedimentation patterns and thicknesses in Pleistocene and recent sediments are similar to those in the Pliocene where petroleum has formed."—*Ben B. Cox, "Transformation of Organic Material into Petroleum under Geological Conditions," Bulletin of the American Association of Petroleum Geologists, May 1946, p. 647.
Why did no petroleum form after the Pliocene era? This is a mystery to evolutionist geologists, but it is no problem to Flood geology.

From the beginning of the Cambrian to the end of the Pliocene was when the Flood occurred.

"The apparent absence of formation of petroleum subsequent to the Pliocene must be explained in any study of the transformation of organic material into petroleum."—*Ibid.
(Some oil deposits have been found below the Cambrian level, but it was afterward learned that they seeped there from fossil-bearing strata above.)

Great masses of vegetation, that became the coal we use today, were quickly laid down. Because of Flood conditions, other things were also deposited in those coal strata:
(1) Marine fossils (tubeworms, corals, sponges, mollusks, etc.) are often found in coal beds.

(2) Large boulders are found in them.

(3) Fossil trees are found standing on an angle or even upside down in coal beds.

(4) Washed-in marine sediments will split a coal seam into two.

(5) Sediment "under-soils" will frequently be under them.

(6) Strata of deposited limestone, shale (hardened clay), or sandstone will be found in between coal deposits. These strata are often found scores of times in seams of coal.

Evolutionists maintain that oil and gas require millions of years to form, and could not be rapidly produced from vegetation, as Flood geology would require. But recent experiments have shown that petroleum can be quickly made:
"There is great promise in a system being developed by government scientists that converts organic material to oil and gas by treating it with carbon monoxide and water at high temperature and pressure . . By using the waste-to-oil process, 1.1 billion barrels [131 billion liters] of oil could be gleaned from the 880 million tons [798 mt] of organic wastes suitable for conversion [each year]."—*L.L. Anderson, "Oil from Garbage," in Science Digest, July 1973, p. 77.
Here is an instance in which recently formed coal occurred:

"Petzoidt (1882) describes very remarkable observations which he made during the construction of a railway bridge at Alt-Breisach, near Freiburg. The wooden piles which had been rammed into the ground were compressed by overriding blocks. An examination of these compressed piles showed that in the center of the compressed piles was a black, coal-like substance. In continuous succession from center to surface was blackened, dark-brown, light-brown and finally yellow-colored wood. The coal-like substance corresponded, in its chemical composition, to anthracite [hard coal], and the blackened wood resembled brown coal."—*Otto Stutzer, Geology of Coal (1940), pp. 105-106.
"From all available evidence it would appear that coal may form in a very short time, geologically speaking if conditions are favorable."—*E.S. Moore, Coal (1940), p. 143.
PROBLEM OF GRADED BEDDING—Geologists maintain that the sedimentary strata was gradually laid down over hundreds of millions of years. But various aspects of the strata indicate it was laid down rapidly under alluvial conditions. Rapid transport of various materials by water appears to have been the cause.
One example of this is graded bedding. In the strata we will find a layer of coarse pebbles and small stones, with smaller pebbles above them, grading off above to still finer materials such as sand. Below this graded bedding will be another graded bedding where the process has been repeated as another collection of sediments was washed in.

"The phenomenon of graded bedding (coarse conglomerate on the bottom, with finer material graded upward) is difficult to explain on the basis of uniformity, but not on the basis of Genesis 8:1-3 where we are told that the Creator dried up the flood-waters by strong winds that drove the waters by a "going and returning." This process, too, would more readily account for interbedding, the repetitive alternation of certain layers, in some instances as many as 150 strata. Uniformitarian geology offers no satisfactory explanation for this phenomenon.

"Then there is the matter of disconformities, that is, a sudden change in fossil types with no accompanying change in the physical composition of the rock formation, or the appearance of fossils separated by a tremendous time gap. This is not accounted for in uniformitarianism. If the deposition had been uniform, as claimed, such disconformities should not have occurred. The perplexing occurrence of so-called ‘older fossils’ above ‘younger fossils’—which paleontologists try to account for by thrust faults, can much more readily be accounted for by accepting the occurrence of worldwide volcanic and seismic upheavals such as accompanied the Deluge. In fact, the mere presence of vast numbers of fossils is explainable only if plants and animals were suddenly inundated, trapped, and buried in moving masses of sediment. It is almost impossible to explain how organisms could have been transformed into fossils if they had simply perished and had remained exposed to the decaying process of air, sun, and bacteria.

"There are so-called fossil graveyards in which is often found a rich conglomeration of organisms. One such found in Eocene lignite deposits of the Geiseltal in central Germany, contains more than six thousand remains of vertebrate animals together with an even greater number of mollusks, insects, and plants. So well-preserved are many of these animals that it is still possible to study the contents of their stomachs. It is easy to imagine how these could have been deposited by the swirling and receding waters of a great flood, but not how this could have happened under uniformitarian conditions."—H.R. Siegler, Evolution or Degeneration—Which? (1972), pp. 78-79.
UNITY OF THE STRATA—Basic to evolutionary theory is the concept that each stratum was laid down during a period of millions of years while the other strata were laid down in other epochs or eras. All of the strata are said to have required two billion years to form.
In contrast, the evidence indicates that the fossils in each strata were laid down rapidly rather than slowly. But, in addition, there is also evidence that each stratum was deposited at about the same time as all the other strata!
The primary difference is that each layer has somewhat different fossils in it, but this too would easily be explained by a gradually rising flood that washed in, and then quickly buried great masses of plants and animals. One layer and then the next was rather quickly laid down by the Flood.

Two of the most important boundary points in the geologic column are the Paleozoic to Mesozoic, and the Mesozoic to Cenozoic.
Careful research by *Wiedmann in Germany has revealed that there is no observable time break between these, the two most obvious divisions in the geologic column!
"The boundaries between eras, periods and epochs on the geological time-scale generally denote sudden and significant changes in the character of the fossil remains. For example, the boundary between the Triassic and Jurassic periods of the Mesozoic era (about 180 million years ago) was supposedly marked by spontaneous appearance of new species . . A reassessment of the data by Jost Wiedmann of the University of Tübingen in the Federal Republic of Germany, gives a clearer picture of evolution at the boundaries of the Mesozoic (225 million to 70 million years ago). He concludes that there were no worldwide extinctions of species or spontaneous appearances of new species at the boundaries."—*Report of the International Geological Congress at Montreal: "Fossil Changes: ‘Normal Evolution,’ " in Science News, September 2, 1972, p. 152.
This is an important point that *Wiedmann brings to the attention of the scientific world. While most evolutionists maintain that the geologic column slowly formed amid the peace and tranquility of uniformitarian ages, there are other evolutionists who declare that there must have been a succession of several catastrophes that accomplished the task. But *Wiedmann carefully analyzed the two principle boundaries in the column—and discovered that "no worldwide extinctions of species or spontaneous appearances of new species" occurred at these boundaries. This is important. The entire geologic column is an integral unit and was all rapidly laid down at about the same time.

Here are some additional reasons why this is so:

(1) Rapid or no Fossils. Each stratum had to be laid down rapidly, or fossils would not have resulted.
(2) Rapid or no Rocks. The physical structure and interconnections of the strata require rapid deposition in order for them to form into rocks.
(3) No Erosion between Strata. Each strata was laid directly over the one below it, since there is no trace of erosion between them. Each strata was formed continuously and rapidly, and then—with no time-lapse erosion in between—the next strata formed continuously and rapidly over that. And on and on it went.

(4) Layers not Worldwide. There are many "unconformities," where one stratum ends horizontally and another begins. But there is no worldwide unconformity; instead one stratum will gradually grade imperceptibly into another, which thereupon succeeds it with more continuous and rapid deposition, without a time break at any point.

(5) Generally no Clear Boundaries. There is rarely a clear physical boundary between strata formations. Generally they tend to merge and mingle with each other in a zone of considerable thickness.

STRATA SEQUENCE AND OVERTHRUSTS—If evolutionary theory were correct, each layer of the cake would be quietly set in place on top of the preceding one over a span of long ages.

But instead we find "disconformity" and "overthrusts." A "recent stratum" which should therefore be near the top, will be underneath several "older strata."

This can easily be explained by the turbulence of a single worldwide Flood which laid down all the strata within a relatively short time.

But evolutionary theory is totally baffled by such a situation. So its supporters have invented the theory of "overthrusts." As we mentioned in chapter 12, the Matterhorn—one of the highest and most prominent mountains in Switzerland—is supposed to have moved horizontally many miles from some distant place. Evolutionary theories about rock strata require such a hypothesis. Either the mountains pack up and move to other lands, or evolution dies a sickening death.
The entire Matterhorn rests on top of what is theorized as "younger strata," therefore it is said to have hiked over the hills to its present location. The same is true for the Appalachians, which climbed up out of the Atlantic onto the North American continent. They arrived before the Pilgrims!
But, in reality, overthrusts are but another effect of the Flood. For example, at one point, some land animals and plants were covered by Flood-borne sediments. Then, from some distant location, waters with fish were carried in and deposited in a pile of sediment above the land creatures. And so it went.

A related problem is that, although the very bottom stratum should always be the Cambrian,—in actuality, many different strata are found at the bottom!
"Further, how many geologists have pondered the fact that lying on the crystalline basement are found from place to place not merely Cambrian, but rocks of all ages?"—*E.M. Spieker, "Mountain-Building Chronology and Nature of Geologic Time-Scale," in Bulletin of the American Association of Petroleum Geologists, August 1956, p. 1805.
How do you solve a problem like that? Amid the confusion of a worldwide deluge, and bursts of massive earth movements and hurricane winds, all kinds of strata patterns could occur. Flood theory can solve questions that evolutionary theory cannot answer.
FLOOD PREDICTIONS—If the Flood caused the sedimentary rock strata, with their billions of fossils, then the following points would be expected;—and, upon examination of the fossils in the strata—they all prove true:
(1) Animals living at the lowest levels would tend to be buried in the lowest strata.

(2) Creatures buried together—would tend to be buried with other animals that lived in the same region or ecological community.

(3) Hydrologic forces (the suck and drag of rapidly moving water) would tend to sort out creatures of similar forms. Because of lower hydraulic drag, those with the simplest shapes would tend to be buried first.

(4) Backboneless sea creatures (marine invertebrates), since they live on the sea bottom, would normally be found in the bottom strata.

(5) Fish would be found in higher strata since they can swim up close to the surface.

(6) Amphibians and reptiles would be buried higher than the fish, but as a rule, below the land animals.

(7) Few land plants or animals would be in the lower strata.

(8) The first land plants would be found where the amphibians were found.

(9) Mammals and birds would generally be found in higher levels than reptiles and amphibians.

(10) Because many animals tend to go in herds in time of danger, we would find herd animals buried together.

(11) In addition, the larger, stronger animals would tend to sort out into levels apart from the slower ones (tigers would not be found with hippopotamuses).

(12) Relatively few birds would be found in the strata, since they could fly to the highest points.

(13) Few humans would be found in the strata. They would be at the top, trying to stay afloat until they died; following which they would sink to the surface of the sediments and decompose.

In the above 13 points, we have a solid Flood explanation for what we find in the sequence of fossils in the geologic column.

Yet, lacking any other evidence to bring forward, it is that very sequence of fossils placement which evolutionists declare to be the primary evidence that animals have "evolved" from one another!

Ecological Zonation

 CLICK TO ENLARGE
ANOTHER LOOK AT THE "GEOLOGIC COLUMN"—Compare the following analysis with the two-page chart near the beginning of chapter 12, Fossils and Strata:
Recent (Holocene)—Glaciers melt. Evidences of human civilization.

Pleistocene—The Flood waters conclude their receding from the continents. Fossils, strata, and petroleum are no longer being formed. The ice age begins.

Pliocene—The Flood has ended. First mountain building begins, as continents begin rising, ocean basins dropping, and oceans filling. If this had not occurred, everything today would be under water. Some strata forming continues.

Miocene—First large numbers of birds buried. First evidence of volcanic lava.

Oliogocene—First of the very agile monkeys and apes buried.

Eocene—First faster animals (such as horses) buried. No more slow animals (including dinosaurs).

Triassic—First strong land animals buried (slowest dinosaurs).

Mississipian—First land animals buried (slow ones, such as small reptiles).

Silurian—First land plants laid down.

Cambrian—Flood begins. Fossils and strata begin. Slowest creatures buried. But plants float up to higher levels.

Precambrian—Prior to the Flood. No sedementary strata or fossils.

A more complete explanation of the above chart is given in the pages which follow.

2 - RECORDS ABOUT THE FLOOD

WORLDWIDE FLOOD—Ours is the water planet. We have 330 million cubic miles [2212 million km3] of it! Water covers 72 percent of our planet’s surface. Every cubic mile of seawater holds over 150 million tons [136 mt] of minerals. On the average, rain pours down on our planet at the rate of 1.5 tons [1,361 kg] a day. At the present time, there is 70 billion gallons [26,822 liters] of water for every person alive. The oceans of the world are so vast and deep that if Earth had an absolutely level crust, the sea would form an envelope over 8,800 feet [26,822 dm] deep.
The antediluvian world had never seen rain before. But when it came, it really came. When the Genesis Flood began, the vast water canopy collapsed and "the floodgates of the sky were opened." Torrential rains fell for six weeks.

FLOOD STORIES—Races and tribes all over the world have, as part of their traditions, stories about a great flood of water that covered the whole earth. The event was so world-shattering and life-changing that, from parents to children, stories of that great upheaval passed down through the generations. Gradually, as mythologies developed, legends about this flood became part of them. These stories include various aspects of the Genesis account of the Flood:

"It has long been known that legends of a great flood, in which almost all men perished, are widely diffused over the world."—*George Frazer, Folklore in the Old Testament, Vol. 1 (1919), p. 105.
One survey of 120 tribal groups in North, Central, and South America disclosed flood traditions among each of them (*International Standard Bible Encyclopedia, Vol. 2, p. 822).
(1) There was general wickedness among men.

(2) God saw that a flood was necessary.

(3) One family with eight members was protected.

(4) A giant boat was constructed.

(5) The family, along with animals and birds, went into the boat.

(6) The flood overwhelmed all those living on the earth.

(7) The deluge covered all the earth for a time.

(8) The boat landed in a high mountainous area.

(9) Two or three birds were sent out first.

(10) The people left the boat with all the animals.

(11) The survivors worshiped God for sparing them.

(12) A promise of divine favor was given that there would not be another worldwide flood of waters.

Another survey of ancient Flood literature and legends is discussed by B. Nelson in The Deluge Story in Stone (1968). In this tabulation, the stories and writings of 41 different tribal and national groups were given.

First, we will list these 41 groups, many of which were ancient races. ("A and B" indicate two different sub-groups; example: Fiji A and B.)

Assyria-Babylonia (A and B), Alaska, Andaman Island, Asia Minor, Aztecs, Brazil, Cherokee, China, Cree, Egypt, Esquimaux (Canada), Fiji (A and B), Greece, Hawaii, India (A and B), Italy, Lapland, Lenni Lenape, Lithuania, Leward Islands, Mandan, Michoacan, Nicaragua, Papagos (Mexico), Persia (A and B), Peru, Pimas, Russia, Scandinavia (A and B), Sumatra, Syria, Takoe, Thlinkut (A and B), Toltecks, Wales.

Second, we will list twelve points in their legends, according to the number of times each is included by each of the 41 groups.

Destruction by a flood—41 times.
Some humans saved—38 times.
A boat saved them—36 times.
Universal destruction by the flood—24 times.
One family was especially favored for protection— 15 times.
The flood was caused by man’s transgressions—14 times.
The flood came as a result of a divine decree—10 times.
Birds were sent out first—9 times.
Animals were saved by the boat also—8 times.
The survivors worship God after leaving the boat—7 times.
The boat landed in a high mountainous area—6 times.
After leaving the boat, God spoke favor to the saved—5 times.
An even larger collection of Flood stories is to be found in *Sir James G. Frazer’s book, Folklore in the Old Testament (1919), Vol. 1, pp. 146-330. There are 11 Hellenic stories from ancient Greece, 6 European stories, 29 Persian and Indian stories, 31 Australian, Southeast Asia, and Pacific stories, 63 North, Central, and South American stories, and 3 African stories related in 185 pages of Frazer’s book; a total of 143 Flood stories. You will find them listed in Donald W. Patten (ed), Symposium on Creation IV (1972), pp. 36-38.

An excellent five-page analysis of confusion-of-tongues legends will be found in James E. Strickling, "Legendary Evidence for the Confusion of Tongues, "in Creation Research Society Quarterly, September 1974, pp. 97-101. Quotations from a number of sources are given.

"There are many descriptions of the remarkable event [the Genesis Flood]. Some of these have come from Greek historians, some from the Babylonian records; others from the cuneiform tablets [of Mesopotamia], and still others from the mythology and traditions of different nations, so that we may say that no event has occurred either in ancient or modern times about which there is better evidence or more numerous records, than this very one . . It is one of the events which seems to be familiar to the most distant nations—in Australia, in India, in China, in Scandinavia, and in the various parts of America."—Stephen D. Peet, "Story of the Deluge," American Antiquarian, Vol. 27, No. 4, July-August 1905, p. 203.
NOAH’S NAME—If the story of the Ark and the Flood is to be found among 120 different tribes of earth, should we not expect that Noah’s name would be remembered by some of them also?

Noah’s name is found in the stories and languages of mankind. That is a striking cultural evidence of the worldwide Flood which, itself, left so many physical evidences upon our globe. Not only do the rock strata and their fossil contents vindicate the veracity of the Flood story, but the languages of man do also! Here are some interesting facts

Sanskrit (of ancient India) is a basic language, dating back nearly to the time of the Flood. According to the legends of India, Ma-nu was the man who built the boat and then, with seven others, entered it and were saved. Ma is an ancient word for "water." Ma-nu could then mean "Noah of the waters." In Sanscrit, Manu later came to mean "mankind."

The most ancient man in the Germanic tribes was called Mannus. Mannus was also the name of the Lithuanian Noah.

In the Hebrew, "karat" is the same as "Armenia." The prefix Ar means mountain, so "Armenia" probably means the mountain of Meni. According to Genesis 8:4, Noah landed somewhere in the Ararat mountains.

The legendary founder of the first Egyptian dynasty was Menes; and Minos was the man who is said to have been the first man of Crete. The nearby Greeks said that Minos was the son of their god, Zeus, and the ruler of the sea.

The English (as well as all Germanic) words for man comes from the Sanskrit, manu.
The Egyptian god, Nu was the god of waters who sent a flood to destroy mankind. They identified Nu with the rain and the atmosphere. Summerians taught that Anu was the god of the atmosphere. The rainbow they called "the great bow of Anu."

In ancient Africa, the king in the Congo was called Mani Congo. Later, Mani became the title of respect given to all leading men of the country.

In Japan, manu became maru, a name included in most Japanese ship names. Chinese mythology taught that Hakudo Maru came down from heaven to teach men how to build ships. We know that Noah was the first shipbuilder and that all ancient and modern hulls are basically designed in the same manner. The ancient boats were copied from an archtype. The Ark was the great pattern boat. Men who had to traverse the coasts of the new oceans knew that, nestled in the mountains of Ararat, was a boat which had successfully done it. They carefully copied its structural design.

In Japanese, Maru also means a protective circle or enclosure of refuge. The first people to inhabit Japan were called Ainu, and mai means "original man" in some Australian aboriginal languages.

Among the North American Indians, manu became minne, meaning "water" for the Sioux; hence our Minneapolis (city of water) and Minnesota (sky-blue water). Minnetoba (our Manitoba, Canada) meant "water prairie" to the Assiniboines.

In South America, we find the Nahuatl, managuac (our Managua, capital of Nicaragua) which means "surrounded by ponds." The fabled city, Manoa (meaning "Noah’s water"), was supposed to be the capital of the god El Dorado. A number of important rivers in South America are derived from manu: The Amazon (named after the Manau), the Manu in Peru, and also the Muymanu, Tahuamanu, Pariamanu, Tacuatimanu, etc. In all of these, manu means "river" or "water."

The Egyptians invented their picture writing—hieroglyphics, we call them—soon after the Flood. Their word for water was a wavy line. When the alphabet was later developed, that symbol became the letter "m," for mayim, the Semitic word for water. It later became the Greek letter Mu, the Roman letter Em, and our Western M.
The Assyrian name for "rain" was zunnu. The Roman god, Janus (our January), was originally the Estruscan father god of the world and inventor of ships. This could have easily have been derived from the Hebrew word for "God of Noah," and by the Estruscans, who pronounced this Jah Nu.
The Greek sea-goddess was naiade, which meant "water goddess."

The ancient Norse of the Scandinavians called their ship god, Njord (Niord), who lived at Noatun, the great harbor of the god-ships. Noa in Norse is related to the Icelandic nor, which meant "ship."

The original Sanskrit word for "ship" was nau, which later passed into our English word, navy, nautical, nausea (sea sickness).
(We are indebted to Bengt Sage for the above information. See "Noah and Human Entomology" in Creation, the Cutting Edge, pp., 48-52. The publisher, Creation Life Publishers [Master Books], in El Cajon, California has many, many other excellent books. Write them for a book order sheet.)

Creation and the Flood in Chinese

CLICK TO ENLARGE
THE FLOOD IN CHINESE—According to Harvard’s Chinese-Japanese Yenching Library, written Chinese is dated at approximately 2500 B.C. This correlates closely with the end of the Flood. It is of interest that two of the earliest written languages—Egyptian and Chinese—were both picture writing.
Because of its ancientness, the pictorial Chinese script has information for us from the very earliest times. In picture writing, it portrays facts recorded in the book of Genesis.

C.H. Kang and Ethel A. Nelson did intensive research into that script and wrote the book, The Discovery of Genesis: How the Truths of Genesis Were Found Hidden in the Chinese Language. This is a fascinating volume, one you will want to read for yourself. Here are a few insights from the book:

(1) The Chinese character for Devil is formed from three other characters: man, garden, and private (Genesis 3:1-7).

(2) Tempter is a combination of three words: devil, cover, and tree (Genesis 3:1-6).

(3) Righteousness combines sheep, I or me, and hand (Genesis 4:2-5).
(4) The Chinese word for total is a uniting of eight people who join hands over the earth (Genesis 7:7,13; 8:13-16).

(5) Boat, in Chinese, brings together three words into one. The three words are vessel, mouth, and eight (Genesis 7:7, 13; 8:13).

(6) Rebellion and Confusion have the same script: a linking together of the words for tongue and walking (Genesis 11:4-9).

(7) One example of the unusual discoveries is Garden or Field which is a square. Inside the square are four straight lines radiating outward in a "plus sign" shape. According to Genesis 2:9-14, a river flowed outward in four streams and watered the entire garden.

Kang and Nelson revealed dozens of other Chinese words suggesting a relationship to Genesis. You will find the entire book very interesting. (In 1997, Dr. Nelson, Dr. Ginger Tong Chock, and Richard E. Broadberry released God’s Promise to the Chinese, a book which updated the study using oracle bone characters, the most ancient Chinese writing known.)

As they arrived in their new home after the scattering from the tower of Babel, and formulated their picture writing, the Chinese placed in their "picture words" recollections of those important earlier events: the Fall of Man, the early sacrificial system, the worldwide Flood, and the Tower of Babal. These are four of the outstanding events described in Genesis 3 to 11.
You may recall our earlier mention that the Chinese recorded the solar eclipse of 2250 B.C., the earliest exact historical date in history and confirmed scientifically (see chapter 4, Age of the Earth). Biblical records indicate the Flood occurred very close to that time.

THE SIZE OF NOAH’S ARK—Based on the Hebrew cubit of 18.5 inches [563.88 cm], it has been estimated that if that great boat—the Ark—was only one-half the size stated in Genesis 6:14-16—and omitting water creatures—it could still have held two or seven of each basic kind of animal and bird. The remainder of the boat was probably used for food storage. But that estimate is based on the smaller Hebrew cubit in the dimensions of the Ark. However, it is very likely that Moses used the cubit of his time—the Egyptian cubit—when giving the dimensions of the Ark. This would make that giant boat even larger. Here is the data:

According to Genesis 6:15, the Ark was 300 cubits long, 50 cubits wide, and 30 cubits high. The Babylonian cubit was 19.8 inches [603.504 cm], the later Hebrew regular cubit was 17.5 inches [533.4 cm], and the Egyptian cubit was 20.65 inches [629.12 cm].

Based on the Hebrew cubit, the dimensions of the Ark would have been 4,37.5 feet [1,333 dm] long, 72.92 feet [222 dm] wide, and 43.75 feet [133 dm] high. With three decks in the Ark, it had 95,747 square feet [29.18 dkm2], and a total volume of 1,395,734 cubic feet [39,499 mt3]. Its cubic tonnage would be 13,960 [1042 mt3].

Based on the Egyptian cubit used in the time of Moses, the measurements of the Ark would be 516.25 feet [1,573 dm] long, its width would be 86.04 feet [262 dm] wide, and its height would be 51.625 feet [157 dm]. On this basis—with three stories—its square footage would be 1,332,545 square feet [123,793 m2] , and its volume would be 2,293,087 cubic feet [64,894 m3]. Its cubic tonnage would be 22,930 [17110 mt].

The Ark was a barge, not a ship with sloping sides, so it had a much larger carrying capacity. It has been reckoned that, even if measured by the smaller 18.5-inch [563.88 cm] cubit of later times, the Ark would have been so huge that 522 modern railroad box cars could have fitted inside it! One each of every species of air-breathing creatures in the world today could be comfortably carried in only 150 box cars.

For 4,000 years after the Ark was constructed, ships rarely exceeded 150 to 200 feet [457-6,096 dm] in length. It was not until 1854 that a ship was built with a longer length than the Ark: the Eturia, a Cunard liner constructed in England. It was not until after World War II that ships were built which had a larger volume and cubic tonnage—the ocean-going oil supertankers.
FLOOD CHRONOLOGY—In a chapter of this nature, we should provide the Biblical dating of the Genesis Flood. Although it is impossible to provide exact dates, in accordance with conservative Biblical chronology, Creation occurred at approximately 4004 B.C. (2,000 years before the birth of Christ). The Flood began 1,656 years later (1656 A.M. [anno mundi - year of the world]), which would be approximately 2348 B.C. That is the closest approximation we can arrive at.

Here, according to Genesis 7 and 8, is a brief chronology of events during the Flood (the following figures are based on a thirty-day month):

40 days—Rain fell for forty days (7:4, 12, 17).

110 days—The waters rose and reached their greatest height at some time during or at the close of another 110 days (Genesis 7:24).

74 days—The "going and decreasing" of the waters occupied 74 days, then the tops of the mountains were seen (8:5, note the margin).

40 days—Forty more days passed and then Noah sent out the raven (8:6-7).

7 days—Seven days elapsed and then Noah sent out the dove for the first time, but the "waters were still on the face of the whole earth" (8:8; cf. 8:11, "other seven days").

7 days—Seven days later, the second dove was sent out the second time and found the olive leaf, because "the waters were abated" (8:11).

7 days—After seven more days, the dove was sent out a third time and did not return, because "the waters were abated" (8:12).

29 days—The total so far is 285 days, but comparing the dates in 7:11 with the next event in 8:14 yields a total of 314 days. During that additional 29 days, Noah waited until "the waters were dried from off the earth" to remove the covering from the Ark. By that time the raven ceased to "go to and fro" (8:7).

57 days—From the time when the covering of the Ark was removed, to the day they and the animals left the Ark, 57 more days elapsed. When the "earth" was adequately "dry," Noah left the Ark (8:14).

371 days—From the time that the rain first began falling until the Ark was vacated, would be a total of 371 days.

Some suggest that the flood waters reached their maximum height in 40 days while others think that they continued to rise for the first 150 days.

The fresh olive leaf (which was found shortly after the Ark beached in the Ararat Mountains) would have had as much as four months to sprout from an asexually propagated olive branch buried near the surface of the soil.

CREATION STORIES—Before concluding this section, it is of interest that, not only are Flood stories found worldwide, but Creation stories are also. In both we find parallels to the accounts given in Genesis. We would not have room here to discuss this; but, for example, man was created from clay, and there was an ominous serpent that caused mankind great trouble. It is frequently thought to have been winged.

"An extraordinary number of religious traditions among diverse peoples—Jews, Christians, Moslems, Native Americans, Polynesians, Austrahari aborigines—describe living things as having been originally shaped from clay."—*R. Milner, Encyclopedia of Evolution (1990), p. 84.
"Dragon legends have persisted for centuries in Norse epics, medieval English ballads, Wagnerian operas, Japanese art and Chinese folktales."—*Op. cit, p. 145.
3 - CONDITIONS BEFORE THE FLOOD

What were conditions like prior to the Flood? There are several pre-Flood evidences that we find today:

WARMER CLIMATE—Fossil-bearing rocks from all "ages" reveal that a worldwide warm climate once existed, with no distinct climatic zones such as we now have. For example, palm trees and giant ferns grew in the far north and far south. These were buried at the time of the Flood, revealing what the local climate was like prior to that time.

"It has long been felt that the average climate of the earth throughout time has been milder and more homogenous than it is today. If so, the present certainly is not a very good key to the past in terms of climate."—*R.H. Dott and *R.L. Batten, Evolution of the Earth (1971), p. 298.
Prior to the Flood, the climate worldwide was warm and uniformly pleasant.
"In those days [when the dinosaurs lived] the earth had a tropical or sub-tropical climate over much of its land surface, and in the widespread tropical lands there was an abundance of lush vegetation. The land was low and there were no high mountains forming physical or climatic barriers."—*E.H. Colbert, "Evolutionary Growth Rates in the Dinosaurs," in Scientific Monthly, August 1949, p. 71.
"Climatic conditions were then much more uniform over the earth than now. Considerable limestone formations, of Cambrian age at high latitudes, indicate strongly that they were there deposited in relatively warm or temperate waters."—*W.J. Miller, An Introduction to Historical Geology (1952), p. 116.
"The general distribution and character of the rocks and their fossil content point to more uniform climatic conditions than those of today. Fossils in the Arctic rocks are not essentially different from those of low latitudes."—*Op. cit., p. 143.
"In the case of the Devonian, such evidence is indicative of a worldwide mild climate."—*O.D. von Engeln and *K.E. Caster, Geology (1952), p. 596.
"As for the earlier Paleozoic periods, the character and distribution of Mississippian fossils rather clearly prove absence of well-defined climatic zones like those of today."—*W. J. Miller, An Introduction to Historical Geology (1952), p. 169.
Even evolutionists recognize that coal was formed from deposits of massive amounts of vegetation, primarily trees. It is now known that large coal deposits exist today in the continent of Antarctica. This is another evidence of an earlier, worldwide warm climate.
"There would have been no white polar caps or reddish-brown desert regions, for thick green vegetation covered almost all of the land areas, even in polar regions (thick coal deposits have been discovered in the mountains of Antarctica)."—John C. Whitcomb, Early Earth (1986), p. 22.
The Antarctic once had an abundance of vegetation and large trees, as is shown by "widespread discoveries of coal and petrified wood." The Arctic regions were once tropical:
"Geologists mine coal for science in . . the Horlick Mountains [of the Antarctic]. The Ohio State University scientists found coal that dates from the Permian Period, about 250 million years ago, when Antarctica had a comparatively warm climate." "Five geologists last year drilled and blasted 20 feet to bring out virtually unweathered Antarctic coal. Widespread discoveries of surface coal and petrified wood show that Antarctica had luxuriant vegetation 250 million years and more ago."—*D.M. Tyree, "New Era in the Loneliest Continent," Natíonal Geographic, February 1963, pp. 288, 296.
"Baron Toll, the Arctic explorer, found remains of a saber-toothed tiger and a 90-foot [274 dm] plum tree with green leaves and ripe fruit on its branches over 600 miles [966 km] north of the Arctic Circle in the New Siberian Islands. Today the only vegetation that grows there is a one-inch high willow."—Joseph C. Dillow, The Waters Above (1982), p. 346.
"Fossil plants found by Chilean scientists on King George Island puts Antarctica’s ancient past in a temperate clime. Further proof of the continent’s warm ancestry lies in its coal, the transformed remains of forests long dead."—*W.R. Curtsinger, "Antarctica’s Newer Side," National Geographic, November 1971, p. 653.
"Dr. Jack A. Wolfe in a [1978] U.S. Geological Survey Report told that Alaska once teemed with tropical plants. He found evidence of man-groves, palm trees, Burmese lacquer trees, and groups of trees that now produce nutmeg and Macassar oil."—*Op. cit. p. 348.
The Vapor Canopy

 CLICK TO ENLARGE
WATER VAPOR—What produced the changeover from a worldwide warm climate to our present climate zones that vary between very hot to icy cold? It was probably a change in the earth’s atmosphere.
There are three factors in the atmosphere that provide us with whatever greenhouse-type climate we have today: ozone, carbon dioxide, and water vapor. If, prior to the Flood, one or more of these were more abundant in the air above us, a profound change in our worldwide climate would occur. The most powerful of the three is water vapor. Indeed, a lot of the water in our present oceans, came out of the skies at the time of the Flood!
A universal water-vapor blanket must have covered our planet in ancient times. It is called the "vapor canopy." The evidence is clearly available that tropical plants were once in the far north and south. Only a great increase in encircling water could possibly explain that earlier worldwide warm climate.
"An increase of water vapor . . would raise the temperature of the earth’s surface . . and would increase the temperature of the air at a height of four or five miles [6-8 km] more than that at the surface, and so lessen the decrease of temperature with height."—*C.E.P. Brooks, Climate Through the Ages (1949), p. 115.
Apart from a massive increase in pre-Flood water vapor, the situation we find in the rock strata is unexplainable.

"There is little evidence that climatic belts existed in the earlier history of the earth, yet climatic zonation, both latitudinal and vertical, is clearly apparent in all parts of the earth today. This anomalous situation is difficult to explain.

"It is impossible to reconstruct a super-continent which could lie entirely within one climatic regime. Any rotating planet, orbiting the sun on an inclined axis of rotation, must have climatic zonation. It is obvious, therefore, that climatic conditions in the past were significantly different from those in evidence today."—*Edgar B. Heylmun, "Should We Teach Uniformitarianism?" in Journal of Geological Education, January 1971, p. 36.
"The principle atmospheric absorber for the entrant sunlight is water vapor. Absorption by ozone being a minor factor qualitatively, the other gases are virtually transparent. Absorption of the outgoing radiation from the earth is again largely due to water vapor, with carbon dioxide and ozone playing lesser roles . . The part absorbed tends to warm the atmosphere, and just as the warm glass of the greenhouse tends to raise the temperature of the interior, the water vapor tends to raise that of the earth’s surface below it. This surface, or any object on it, is constantly exchanging radiation with the water vapor in the atmosphere, so the temperature of the surface is closely dependent upon the amount and temperature of this vapor."—*Harold K. Blum, Time’s Arrow and Evolution (1951), p. 57.
"Calculations show that a 50-percent decrease in the amount of carbon dioxide in the air will lower the average temperature of the earth 6.9 degrees Fahrenheit. We can be reasonably sure that such a sharp drop in temperature would cause glaciers to spread across the earth."—*Gilbert N. Plass, "Carbon Dioxide and Climate," in Scientific American, Vol. 201, July 1959, p. 42.
It has been suggested that our planet was not inclined 23o prior to the Flood. But, if the earth was not then on an inclined axis (which may well not be true), worldwide yearly temperatures would be even more extreme than now! The only solution to the problem is that a sizeable portion of the water in the oceans was once in the skies overhead.
LOWER SEA LEVELS—Before the Flood there were probably only broad rivers. The enormous concave ocean basins we have today—in some places over five miles [8 km] deep—were not needed then. The entire earth must, indeed, have been very beautiful.

There are several lines of evidence that tell us that, at some earlier time, the ocean basins FILLED with water. Here are some of them:

(1) Seamounts were first discovered by a naval captain during World War II. As a personal research project during trips back and forth across the Pacific, Harry H. Hess, commander of an attack transport, the U.S.S. Cape Johnson, kept his deep-water echo sounder turned on all the time. Continuous profiles of the sea bottom were recorded on graph paper. Analyzing the data, he discovered extinct volcanoes hundreds of feet beneath the sea with their tops flattened off.
None of them broke the surface of the ocean. The name "seamounts" was given to these formations. (An alternate name for them is "guyots.") What could have caused them?

Volcanic activity began before the Flood ended. The volcanoes in the basin of the ocean, which became extinct before the seas had filled, had their summits eroded away—flattened out—by storm and wave action as sea level reached those summits. The oceans kept filling and the horizontal tops became submerged, some distance below the surface.
This would also explain some of the coral atolls in the Pacific. Coral only grows near the surface, yet the remains of earlier coral are to be found deeper in the ocean. It has been said that low-lying and partially or totally submerged volcanoes, in the center of these coral formations, probably sunk at some time in the past. That is possible. Or they could have been covered by the rising ocean.
Oceanic volcanoes could also have blown their tops, as Krakatoa did a century ago; but such explosions would not lower the tops as far down as they presently are, nor would they flatten the tops. As the oceans neared their present level, infilling would slow and coral would have time to build atolls above those particular guyots.
(2) Similarities between plants and trees of now widely separated areas. Vegetation in Brazil has a number of remarkable similarities to that of western Africa. Climatic conditions may be the sole cause of this similarity of vegetation on separated continents. But the possibility that the South Atlantic in ancient times may not have existed as a broad ocean could also be a factor.

It is clear that remarkable evidence of a former worldwide Flood is abundant. Wherever we turn we encounter new insights into its effects. A sizeable amount of additional evidence will be found in the appendix (at the back of this chapter, Effects of the Flood, on our website). The Whitcomb and Morris book, The Genesis Flood, will also provide you with much additional scientific data on this topic.

4 - EFFECTS OF THE FLOOD

With the exception of its initial Creation, our world has been changed more by the Flood than by any other event in the history of this planet. There is hardly a place where you and I can look, which has not been drastically affected by the Flood and its immediate aftereffects: the deserts, the seas, the river canyons, the hills, the plains, and the mountain ranges. Here are several examples of these effects:
CONTINENTAL SHELVES—The continental shelves that surround all the continents on the globe are another evidence of a lower—or a gradually rising—sea level at some earlier time. These are ledges protruding out from land beneath the oceans. From the shoreline at the edge of the continents, the sea slowly becomes deeper for a number of miles. This outward extension can be as much as 750 miles [1206.9 km], but the average width is about 42 miles [67.59 km]. Then, at a definite, higher first point, it descends gradually to a lower second point which has a maximum depth of about 300 feet [914 dm] to about 1500 feet [1,310 dm], with a mean depth of about 430 feet [4,572 dm]. Beyond this second point, it then descends more rapidly to the sea bottom.
Here are four possibilities for the origin of continental shelves:

(1) The first or second point of sudden change may mark the ancient sea level.
(2) The second point may also mark the freeze point, the place where the gradually filling sea greatly slowed for a time as the rapidly obscuring volcanic dusts in the skies caused the polar areas to begin capturing large quantities of water and transform it into thick masses of ice. During that time of slower infilling, gigantic waves and storms could have eroded out massive sections.

Above the first point where the drop is much more shallow, the storms of the main Flood may have subsided and the gentler seas may have caused less erosion as infilling was completed.

(3) The first point edge of the shelves may also mark the point of orogeny (mountain building), the point where the continental blocks began uplifting and/or the—what is now marine—blocks lowered as the result of fault slippage.

(4) The water in the oceans rose to a certain height. Then, later, at the time of glacial melt, as the ice sheets melted, this water flowed into the seas and brought the water level up to its present height.

Those are the possibilities, but however it may have happened, it took the Flood to produce the continental shelves.
"The ocean basins can thus be characterized as overfull—water not only fills the ocean basins proper [coming up to the continental shelves], but extends out over the low margins of the continents [overflowing the shelves]."—*J.V. Trumbull, et al., "An Introduction to the Geology and Mineral Resources of the Continental Shelves of the Americas" in U.S. Geological Survey Bulletin 1067 (1958), p. 11.
"Perhaps the ocean volume increased enough to explain most of the relative sinking of the seamounts. If the latter idea is correct, something on the order of a 30 percent increase in the volume of the oceans must have occurred during the last 100 million years."—*Edwin L. Hamilton, "The Last Geographic Frontier: The Sea Floor," in Scientific Monthly, December 1957, p. 305.
Later in this chapter, in the paragraph section "Mountain Building," indication is given that the mountains and continents rose both during the latter part of the Flood (late Pliocene) and again just after it (Pleistocene). This twofold uplift might help explain the two continental shelf point pauses in rising ocean levels.
SEAMOUNT CORALS—Coral and foraminifera are small plants containing sizeable amounts of calcium, which grow close to the surface of the sea. Deposits of these small creatures have been found on the flat-topped seamounts. At some earlier time coral were growing on those deeply submerged seamounts! This is an important point, since coral cannot live below a depth of 200 feet [609 dm]. At some earlier time, the sea must have been far below its present sea level.

The 100 million year estimate, given by *Hamilton in the above quotation, is based on the fact that coral can only live and grow near the ocean’s surface. Evolutionary theory has assigned those deposits to the late Cretaceous or early Tertiary, but a sudden infilling of water by the Flood could answer the point just as well. It is of interest that a full 30 percent of the oceans lies above those coral deposits on the submerged seamounts!
"For some reason that is not known, probably having to do with isostatic adjustment or subcrustal forces, the whole great undersea range sank and, initially, sank fast enough to kill the reef coral when the coral dropped below its life zone of upper water."—*Op. cit., p. 303.
Evolutionists think that the cause was a lowering of the ocean basins. But that solution would only add 7 percent more water to those oceans! Something more beside seafloor sinking is needed.

Submarine canyons are yet another evidence that lower seas gradually filled and became our present large oceans. We will discuss these canyons later in this chapter.

ORIGIN OF THE OCEANS—The Flood, described in Genesis 6-9, has had more profound effects on our planet than probably any other single event since its initial creation, with the exception of the fall of man. An astounding example of this is the vast oceans which surround the continents on every side.

With our present continents and deep ocean basins, if all the water in our present atmosphere were to suddenly fall as rain, it would cover the entire surface of the globe to an average depth of only two inches (*C.S. Fox, Water, 1952). Prior to the Flood, we apparently had a far greater amount of moisture in the atmosphere. That would have given a more uniformly warm climate to the entire world, and would explain why fossils of tropical plants have been found in the far north and south. Massive amounts of water poured out of the skies. In addition, large amounts of water apparently were released from within the earth. Because of that, we now have so much water in our oceans that, if the land were leveled out, "the Earth would be completely covered by water about 0.75 mile [1.2 km] deep" (Creation Research Society Quarterly, June 1987, p. 27). Another estimate figures it at 1.7 miles [2.7 km]: CRSQ, September 1987, p. 54.

There are evidences that much of the present sea bottom was once dry land:

"There are fossil landforms preserved in the depths of the sea, where they are disturbed only by light currents and the slow rain of pelagic material from the waters above."—*E.L. Hamilton, "The Last Geographic Frontier: The Sea Floor," in Scientific Monthly, December 1957, p. 303.
Immense upheavals as well as sinkings of land must have taken place in order to provide a place to hold the oceans. If that had not occurred, the entire earth today would be under water and there would be no continents. Very frankly, this was an act of Divine providence. The ocean basins had to sink and the continents rise—or there would be no dry land after the Flood.

By the end of the Flood year, recorded in Genesis 7 and 8, "the valleys [basins] sank down" and the great masses of water which "were standing above the mountains" "fled" and "hurried away . . to the place which Thou didst establish for them. Thou hast set a bound [the shorelines] that they may not pass over; that they return not to cover the earth." Psalm 104:6-9.
SUBMARINE CANYONS—Another relic of the Flood is the great canyons cut into the ocean floor. These are to be found just below where each of our major rivers dumps into the ocean. They are known as "submarine canyons." Those canyons could only have been made if the floor of the ocean basins sank, the ocean level was then lower, and was gradually filled by rain from the skies and by water pouring down into it from these waterways. One example is the canyon in the ocean just opposite the Hudson River in New York.

The evolutionary position, that the oceans did not fill, leaves them no solution to the origin of submarine canyons.

"The difficulties encountered in explaining the lowering of sea level necessary for the canyons to have been cut by streams [with a volume of water such as we have today] seem insurmountable . . If Tolstoy’s conclusion that Hudson Canyon extends down to a depth of 15,000 feet [4,572 m] [!] is correct, the magnitude of lowering of sea level to permit subaerial canyon cutting seems beyond any possibility of realization."—*William D. Thornbury, Principles of Geomorphology (1954), p. 472.
You will find these diagonal canyons, cut into the continental shelves, out beyond the mouths of all the great rivers of the continents: the Colorado, Columbia, Amazon, etc.

Such colossal river currents could not run downward, if the oceans were earlier at their present height. Scientists cannot account for those canyons. Some suggest "turbidity currents," as the answer while others recognize that something far greater was involved.

"Can we, as seekers after truth, shut our eyes any longer to the obvious fact that large areas of sea floor have sunk vertical distances measured in miles."—*Kenneth K. Landes, "Illogical Geology," in Geotimes, March 1959, p. 19.
Brown discusses their immense size and significance.

"On the ocean floor are several hundred canyons. Some of these submarine canyons rival the Grand Canyon in both length and depth. One canyon is three times deeper than the Grand Canyon. Another is 10 times longer, so long that it would stretch across the United States. Many of these V-shaped canyons are extensions of major rivers. Examples include the Amazon Canyon, the Hudson Canyon, the Ganges Canyon, the Congo Canyon, and the Indus Canyon.

"How did they get there? What forces could gouge out canyons that are sometimes 15,000 feet below sea level? Was the ocean floor raised or the ocean surface lowered by this amount so ancient rivers could cut these canyons? If so, how? Canyons on the continents were supposedly formed by the cutting of fast flowing rivers and surface drainage. However, the [current] flows measured in submarine canyons are much too slow—generally less than one mile per hour. Frequently the flow is in the wrong direction. Submarine landslides or currents of dense, muddy water sometimes occur. However, they would not form the long, branching (or dendritic) patterns that are common to river systems and submarine canyons. Besides, experiments with mud-laden water in actual submarine canyons have not demonstrated any canyon-cutting ability."—Walter T. Brown, In the Beginning (1989), p. 63.
HIGHER LAKES—It is quite clear that at some earlier time there was much more water in the enclosed lake basins of the continents.
Anyone who has ever driven into the Salt Lake City area cannot help but notice the high-water marks on the surrounding mountains. Four distinct marks are to be seen, the highest of which is about 1,000 feet [3,048 dm] above the present level of Great Salt Lake. At some earlier time an area of 20,000 square miles [51,798 km2] was covered by this ancient lake (scientists call it "Lake Bonneville").
Another basin of an ancient lake ("Lake Lahontan") is to be found in Nevada; it once filled 8,400 square miles [21,755 km2]. *Flint, in Glacial and Pleistocene Geology, lists 119 ancient lakes which are now dry or nearly so.
Such raised beaches and terraces formed by ancient lakes are to be found all over the world.

"There are many examples outside the United States of similar lake expansions during pluvial glacial times. Lake Texcoco in Mexico was at least 175 feet [533 dm] higher than it is now; Lake Titicaca in South America was 300 feet [914 dm] higher; the Dead Sea was 1400 feet [4,267 dm] higher, and as many as 15 abandoned strand lines have been observed around it; the Caspian Sea was at least 250 feet [762 dm] higher and was apparently confluent with the Aral Sea to the east and the Black Sea to the West."— *W.D. Thornbury, Principles of Geomorphology (1954), p. 418.
LARGER RIVERS—There was also a far greater volume of water flowing at some earlier time in the rivers. It is common today to see small streams flowing between the steep, high sides of large canyons. Obviously, at some earlier time gigantic waterways must have flowed there for a time. In addition, extensive deposits of sediments (alluvium) left by these ancient rivers are to be found at higher levels.
We consistently find valleys with small streams in their center, with evidences that once a very large river coursed down the center of the valley.

"If a stream, or more correctly the size of the stream meanders [the serpentining of the stream back and forth within its base floodplain], is too small for the size of the valley, the stream is said to underfit; if too large, it is referred to as overfit. It is difficult to cite examples of overfit rivers, or streams with floodplain too small for the size of the stream. Hence there may well be a question whether overfit streams exist . . The underfit condition can persist indefinitely; hence many examples of such streams exist."—*W.D. Thornbury, Principles of Geomorphology (1953), p. 156.
"Valleys commonly appear to be far too large to have been formed by the streams that utilize them."—*O.D. von Engeln and *K.E. Caster, Geology, pp. 256-257.
Then there are the massive flood plains, remnants of earlier gigantic river overflows. There is an enormous flat area on both sides of the Mississippi River. This is its flood plain, and it extends for many miles. In ancient times, this was part of a gigantic river, now referred to as the "Teays River."
IMMENSE EROSION AND SEDIMENTATION—(*#1/6 Water Power*) Tremendous quantities of water flowed outward from the land; and it took a lot of soil and sediment with it. In many parts of the world, only sand remains. This would be but another result of the Flood. We see evidences of it today as we look at our mountains, plains, deserts, and waterways. Consider the Grand Canyon of Arizona.

One important result of all this was the burial of so much vegetation and animal life. There are places in our world where fossil-bearing sedimentary rock is several miles deep. From bottom to top, the sedimentary rock provides fossil evidence of a gigantic yet rapid catastrophe. Prior to the Flood this sedimentary strata did not exist.

WAVE EROSION—Water is powerful, not only when it is running but, when it strikes a surface head on. Ocean waves can be very destructive, as we are told by Rachel Carson in The Sea Around Us. *King also mentions this:

"Waves are seldom more than twenty-five feet high; but violent storms may raise them to sixty feet, and there are unverified reports of even greater heights . . The immense striking power of a wave cannot be realized until it hits an object that cannot float with it. Waves striking the shores of Tierra del Fuego can be heard for twenty miles [32 km]. Spray from a storm wave has been hurled to the top of a lighthouse nearly 200 feet [609 cm] above sea level. The force of waves striking the shore can be measured, and has been found to reach three tons per square foot [2.7 mt per .09 m2]."—*Thomson King, Water (1953), p. 49.
Terrible storms raged during the Flood. Immense quantities of water were flowing, grinding, wearing away surfaces. Massive wave action took its toll also. All this resulted in an astounding rate of erosion, which produced sediments which resulted in the thousands of feet of sedimentary rock strata which we see today.
ROCK STRATA—Several evidences in the sedimentary rock strata indicate that the sedimentary rock strata were all laid down rapidly at one time, thus indicating a single worldwide Flood occurred.

(1) Sedimentary rocks, sometimes deep ones even down to the Cambrian, are in an unconsolidated state. That is, they have not been pressed together into solid rocks. Yet if these stones had been lying under millions of tons of overrock for millions of years, they would long ago have consolidated.

(2) The fossils and the rock strata indicate rapid deposition, due to a sudden worldwide Flood, rather than being slowly laid over a period of long ages. We discussed this in detail earlier in this chapter in the section, Fossils and Rock Strata. There are thousands of cubic miles of such materials; yet hardly any of it is being made today. The entire process took place rather quickly at some past time.

(3) The strata are confused and often crushed. If slow, uniform layering occurred as a result of erosional forces, the layers would also be uniform and fairly flat. As it is, what we see is the result of a terrific upheaval.

(4) Geologists well-know that rivers only cut through hard materials when they rush fairly straight down steeply slanted surfaces. In contrast, rivers that meander serpentinely are slow-moving waters going through more level land and can then only cut through softer materials. But what we find is evidence that, at some past time, meandering cut through, what is today, thick rock—at such locations as the Colorado River, in the Grand Canyon of Arizona, and the San Juan River in Colorado.

Such river canyons were not cut by rivers "over millions of years," but instead were quickly cut through while they were still soft and their strata had only recently been laid.

VARVE DATING—"Varved clays" are banded sediments, with each band quite thin with light and dark color gradations between them. "Varve chronology" is another evolutionary means of dating the sediments, for evolutionists theoretically interpret each varve as an annual (one year) deposit. But we find pebbles, plants, insects, and dead animals in the varves. How does one explain a dead fish lying on the bed of a lake for about two hundred years without rotting while the slowly accumulating sediments gradually cover it and then fossilize it? Where does this occur in modern lakes? There is a lot more that could be said on this topic, but the above should be sufficient to disprove the theory of "varve dating."

FACTS ABOUT THE DINOSAURS—Very high up in the theoretical column of rock strata we find the Mesozoic, which includes the Triassic, Jurassic, and Cretaceous. In these levels we find the dinosaurs. Apparently reptilian in nature, many of these were gigantic creatures. The dinosaurs died as a result of the Flood.
Evolutionists recognize that they were suddenly destroyed all over the earth and are unable to give a satisfactory reason why.

Scientists are puzzled why there is a dividing point in the sedimentary strata, below which are the dinosaurs and above it no dinosaurs. This line is referred to as the K/T boundary.
"One of the important contemporary scientific debates is about the causes of the mass extinctions at the close of the Cretaceous epoch, about 65 million years ago . . Scientists refer to this crucial, enigmatic transition in the history of life as the K/T boundary. The Cretaceous epoch is abbreviated as K to distinguish it from the earlier Carboniferous (coal-forming) epoch, abbreviated as C. Sedimentary rock layers above the Cretaceous, which include the fossil record of the Age of Mammals, are traditionally called Tertiary or T."—*R. Milner, Encyclopedia of Evolution (1990), p. 246.
It has been suggested that the dinosaurs were killed by volcanoes, climatic changes, or the eating of their eggs by other animals. Yet far more delicate wildlife have survived volcanoes, climatic changes, and egg predators. Evolution has no answer to the extinction of the dinosaurs.
"These are some of the theories that have been advanced to explain the sudden extinction of dinosaurs throughout the world. Each theory will explain the death of some dinosaurs in some places, but attempts to apply any of them, or combinations of them, to worldwide extinction have failed. This dinosaur story is like a mystery thriller with the last pages torn out. That is true and the paleontologist knows it. He also knows the riddle will probably never be solved."—*J.M. Good, *T.E. White, and *G.F. Stucker, "The Dinosaur Quarry," U.S. Government Printing Office (1958), p. 26.
Here are two possibilities for the extinction of the dinosaurs:

(1) No dinosaurs were taken onto the Ark. We have reason to believe that mankind was larger, stronger, and longer-lived before the Flood. It was seen best not to have these giant reptiles wandering over the earth’s surface afterward, when mankind would become smaller and weaker. Why would dinosaurs have been taken onto the Ark if they were only going to become extinct not long afterward?

(2) Some Creationists believe that some young dinosaurs may have been taken into the Ark and died out within a short time after the Flood ended. Other animals have become extinct after the Flood; dinosaurs could have also. It has been suggested that the cold climate that reigned for a time after the deluge caused them to die out.

A few of the dinosaur-type species were taken onto the Ark. This definitely included crocodiles, alligators, and komodos, and could also have included the young of what today are referred to as "dinosaurs." After the Flood the dinosaurs became extinct while other dinosaur-type creatures, the crocodiles, alligators, and komodos did not. There is some indeterminate evidence that some dinosaurs were alive for a time after the Flood.
A provocative recent discovery may provide additional insight as to the cause of the disappearance of the dinosaurs. One major short-term effect was a rapid cooling after the Flood, caused by volcanic air pollution which kept warming sunlight from reaching the earth for a number of years.

"Whatever triggered this decline [in worldwide temperature at some earlier time] may also be a factor in the extinction of the dinosaurs (which were probably adapted to mild and equable climates) and put a premium on the warm-blooded birds and mammals, which can maintain a constant internal temperature."—*Asimov’s New Guide to Science (1984), p. 204.
That worldwide coolness, immediately after the Flood, may have eliminated the dinosaurs by causing their eggs to hatch out all males or all females.

"Crocodilians and turtles share a special reproductive trait that is not found in any other living group of reptiles. In all other vertebrate species [including snakes], the sex of offspring is determined by genetics; in crocodilians and turtles, it is determined by environment. Amazingly, whether an egg will develop into a male or female depends on the temperature at which it was incubated! Hotter conditions produce females in most turtles, and males in crocodilians. Hatched under lower temperatures, turtle eggs yield mostly males and crocodile eggs females . . This apparently opposite effect may be related to body size; in both cases, high temperatures produce larger individuals. Female turtles are larger than males . . Male crocodilians are the larger sex . .

"[If dinosaurs were heat-sexed like turtles and crocodiles (instead of like snakes which are genetically determined), then] changes in climate could have produced a preponderance of one or the other sex [in dinosaurs], causing genetic bottlenecks and sharp curtailment of breeding. Dinosaurs may have become extinct, then, because their eggs produced too many individuals of one sex.

"Recent studies by Graham Webb in Australia, shows that [turtle] sex ratios are maintained by distribution of eggs in a single nest. The top layer of eggs all developed into males, the middle layers produced a 50-50 ratio of sexes, and the bottom layers all hatched into females."—*R. Milner, Encyclopedia of Evolution (1990), p. 101.
It is also of interest that a majority of the larger dinosaurs were vegetarians, and many of the carnivorous dinosaurs prayed upon other dinosaurs. This would explain why dinosaurs could exist on the earth contemporaneously with man—before the Flood and perhaps after it,—without being a major threat to him.

"Dinosaurs were mostly vegetarians, despite their enormous size and decidedly carnivorous appearance. One exception was the mammoth Tyrannosaurus rex, which apparently ate other dinosaurs."—*Asimov’s Book of Facts (1979), p. 136.
Oddly enough, the dinosaurs are often displayed in museums as an outstanding proof of evolution,—when, in fact, they are no proof at all! (1) They were all non-evolving, distinct species, and (2) their sudden disappearance from our planet cannot be explained by evolutionary theories.

As with many animals, the dinosaurs apparently gathered into groups in time of danger. The rising waters of the Flood finally overtook and buried them beneath water and sediment. Today, we find their bones in so-called "dinosaur graveyards." The entombment of such vast numbers of these large creatures demands a terrible worldwide catastrophe.

The fact that they collected together in the crisis, before dying, indicates that they were drowned by the Flood rather than dying afterward. Tell those you meet that the dinosaurs are another evidence of the Flood and another denial of evolution.

"As the layer [cut out of a New Mexico hillside] was exposed, it revealed a most remarkable dinosaurian graveyard in which there were literally scores of skeletons, one on top of another and interlaced with one another. It would appear that some catastrophe had overtaken these dinosaurs, so that they all died together and were buried together."—*Edwin Colbert, Men and Dinosaurs (1968), p. 141.
In Wyoming, dinosaur bones were found "piled in like logs in a jam." In the Dinosaur National Monument in Utah and Colorado (the Morrison formation of the Jurassic), over 300 dinosaurs of many different types have been dug out.

"Innumerable bones and many fine skeletons of dinosaurs and other associated reptiles have been quarried from these badlands, particularly in the 15-mile [24 km] stretch of river to the east of Steveville, a stretch that is a veritable dinosaurian graveyard."—*Edwin Colbert, The Age of Reptiles, p. 141.
Evolutionary theory declares that the "age of the dinosaurs"—and the death of the dinosaurs—occurred millions of years before man evolved on this planet. But there is clear evidence that dinosaurs and humans were living on earth at the same time. In chapter 13, Ancient Man, we went into detail on the events at Glen Rose, Texas, where human footprints intermingled with dinosaur tracks in the same stratum of mud—sometimes with human footprints on top of the dinosaur tracks. This is known as the Cretaceous Glen Rose formation, located in flat limestone beds near the small town of Glen Rose, Texas, and is found for some distance along the Paluxy River, west of town. The tracks occur in trails; and, in two or three instances, the dinosaur and human trails cross each other,—with two known instances in which human and dinosaur tracks actually overlap each other. Books and films of these tracks have been produced. (See the excellent book, Tracking Those Incredible Dinosaurs and the People Who Knew Them, by John Morris, 240 pp.)

There is a simple answer to the question of why dinosaurs are only found in the strata of the Triassic, Jurassic, and Cretaceous—the three divisions of the Mesozoic Era. On the basis of Flood geology, the answer is simple enough: They could run faster than conifers, trilobites, ocean corals, amphibians (such as frogs), plants, and fish, all of which we find in the so-called "Paleozoic Era"; but they had a more lumbering gait than the faster mammals and birds, which we find in the "Cenozoic Era."

MOUNTAIN BUILDING—During the Flood, vast amounts of water came from the skies; yet, according to Genesis 7:20, the surface of the world did not have high mountains during the deluge.
(1) If the Flood had covered the highest mountains we have today, there would now be no exposed continents, because there would now be too much water in the world. (2) If mountain building had not taken place after the Flood, there would be no exposed continents now; since the waters covered the highest pre-Flood mountains (Genesis 7:20).

Oceans would have forever covered the world if mountain building had not occurred—but providentially it did. (By "mountain building," we include not only the production of our present mountains and ranges, but also the raising of the continental masses,—which involved the sinking of the ocean basins.)

The ocean basins of our present world are much deeper than before the Flood; for they must now serve as reservoirs to hold massive amount of water which at that time poured from the skies and burst forth from the ground. Before the Flood, the sky had a thick water canopy of "waters which were above the expanse," and the ground had underground channels and aqueducts filled with "the waters which were below the expanse" (Genesis 1:7).

Not only are the ocean basins deeper since the Flood, but the mountains are higher also:
Mount Everest is 29,028 feet [8,848 m] above sea level, and the deepest part of the ocean (the Mariana Trench near Guam in the Pacific) is 35,810 feet [10,915 m] deep. The highest mountain is 5.5 miles [8.85 km] above sea level, and the deepest depression is 6.78 miles [10,914 km] below it!
Scientists have found abundant evidence of mountain building. They call it "orogeny." On the basis of fossil evidence, it is generally believed that most of our mountain ranges uplifted during the Pleistocene or late Pliocene (both of which occurred shortly after the Flood). This would agree with Flood events. A leading evolutionist geology expert writes:

"Despite the fact that references are scattered and the data have never been fully assembled, the worldwide distribution of these movements is striking. In North America late Pliocene or Pleistocene movements involving elevations of thousands of feet are recorded in Alaska and in the Coast Ranges of southern California . . The Alps were conspicuously uplifted in Pleistocene and late pre-Pleistocene time. In Asia there was great early Pleistocene uplift in Turkestan, the Pamira, the Caucasus, and central Asia generally. Most of the vast uplift of the Himalayas is ascribed to the ‘latest Tertiary’ and Pleistocene. In South America the Peruvian Andes rose at least 5,000 feet [1,524 m] in post-Pliocene time . . In addition to these tectonic movements many of the high volcanic cones around the Pacific border, in western and central Asia and in eastern Africa, are believed to have been built up to their present great heights during the Pliocene and Pleistocene."—*R.F. Flint, Glacial Geology and the Pleistocene Epoch (1947), pp. 514-515.
Immense crustal movements occurred during the Pleistocene or late Pliocene. Mountains rose and basins sank. Water flowed into those basins, and under its great weight they sank still further. (A similar sinking occurred in Antarctica, which sunk under the weight of miles of ice piled on top of it.)

Rock strata buckled, folded, went up or down, and sometimes was thrust sideways a short distance. Still other strata were overturned. Out of all of this came our present great, non-volcanic mountain ranges.

Scientists cannot provide a reasonable explanation of such ranges, but they do try to describe the results. The term, "folded mountains," is frequently used to describe this activity. This vast pushing together of earth masses was accompanied by terrific pressures on rocks that caused many of them to be crushed.

"The most conspicuous and perhaps also the most significant structural features of the face of the earth are the great belts of folded mountains, like those of the Himalayas, the Andes, and the Appalachians, the so-called orogenic [mountain-building] belts."—*W.H. Bucher, "Fundamental Properties of Orogenic Belts," in Transactions of the American Geophysical Union, August 1951, p. 514.
"A uniquely satisfactory theory of mountain building still eludes us."—*R.H. Dott and *R.L. Batten, Evolution of the Earth (1971), p. 417.
"The cause of the deformation of the earth’s outer layers and the consequent building of mountains still effectually evades an explanation."—*A.J. Eardley, "The Cause of Mountain Building: An Enigma," in American Scientist, June 1957, p. 189.
Folded mountains is but one of the two major types; the other is volcanic mountains. Both had their origin at about the same time, although volcanic activity on a much-smaller scale has continued since then.

Evolutionists theorize that mountains rise at a uniformitarian, very slow rate of 1 kilometer [.62 mi] each million years. But the theory does not fit the facts. The Cascades in the Pacific Northwest are one of the tallest ranges in America, yet geologists declare them to be the youngest mountain range in North America.

"If mountains are rising at the rate of 1 kilometer [.62 mi] in 1 million years, why are some mountains so high if they are [classified by geologists as] so young."—Ariel Roth, "Some Questions about Geochronology," in Origins, Vol. 13, no. 2 (1986), pp. 80-81.
SUBTERRANEAN STREAMS—There is an interesting historical statement in the book of Genesis regarding the beginning of the Flood: "The same day were all the fountains of the great deep broken up, and the windows of heaven were opened" (Genesis 7:11).

Much is involved in that sentence. Prior to the Flood, massive quantities of water were in the ground, and the fountains broke up—and geysered out. Enormous amounts of water were in the water vapor canopy overhead—and the windows of heaven opened—and it poured down.

It appears that the greater portion of the water in the Flood—now in the oceans—came out of the earth, not out of the skies. This upwelling of water in gigantic geysers caused violent upheavals on the surface, but also below it. The ground became tortured, crunched, folded, as it attempted to adapt to the immense forces unleashed. In addition, continents began to arise and seafloors began to sink.
(A remarkable insight about water in the ground, as an indication of a recent Flood, is to be found in "The Earth Hasn’t Dried Out Yet," in Appendix 5: "Things to Think About, in Effects of the Flood on our website.)

VOLCANISM—(*#2/4 When Water and Magma Mix*) But there was another fountain that also opened. This was the basins of underground molten magma. When the water came out of the ground, earth’s geologic system itself was reduced to havoc. Material had to shift in order to fill the major gaps produced when the water left. Huge cracks developed—and water from above went downward and made contact with molten magma.

The Flood had begun. The fountains of the great deep had broken up, and water poured out. Soon lava began flowing out also. These volcanoes, in turn, produced several other effects which we will note shortly. The release of so much water caused immense low and high pressures within the earth itself. Gigantic cracks sent lava closer to the surface. Water pouring down these cracks hit the molten rock, and exploding jets of lava poured out at the earth’s surface, producing thousands of volcanoes.
Krakatoa was a volcanic island in the Sunda Strait, between Java and Sumatra. It had been venting for several days, when a lateral (sideways) crack developed. Seawater poured through that crack, and then went straight down the main vent hole. That caused the explosion.

Next to the Tambora explosion in 1815, the explosion of Krakatoa in 1883 was the most violent explosion of the past several hundred years. What would it be like to have a dozen Krakatoas going off at the same time!

That one 1883 volcano caused a worldwide drop in temperatures that lasted five years. A similar effect occurred after Tambora’s eruption in 1815. New England received six inches of snow in June 1816, and temperatures there went as low as 37 degrees F [2.8o C] that August (National Geographic, December 1943).
There are literally thousands of extinct volcanoes at Pleistocene and even post-Pleistocene levels around the globe. That means they were active near the end of the Flood and for a time thereafter.

"During past geological ages, lava flowed much more freely than now; it not only spouted from craters, but also pushed upward from immense cracks in the planet’s crust. Earth’s most stupendous rock formation, stretching for more than a thousand miles [1609 km] along the shores of Canada and Alaska, was squeezed out in such fashion. Oozing lava built great plateaus which now cover 200,000 square miles [517,980 km2] in Washington, Oregon, Idaho and northern California. An even larger eruption created India’s famous Deccan plateau, whose once molten rock extends as much as 2 miles [3.2186 km] below the surface. Argentina, South Africa and Brazil have similar plateaus."—*Ga1y Webster, "Volcanoes: Nature’s Blast Furnaces," in Science Digest, November 1957, p. 5.
"The presence of enormous masses of igneous [volcanic] rock all over the world is another problem for uniformitarianism. Often they are found intruding into previously deposited sedimentary rocks or on the surface covering vast areas of earlier deposits. The Columbia Plateau, of the northwestern United States, is a tremendous lava plateau of almost incredible thickness covering about 200,000 square miles [517,980 km2] . . Nothing ever seen by man in the present era can compare with whatever the phenomena were which caused the formation of these tremendous structures. The principle of uniformity breaks down completely at this important point of geologic interpretation. Some manifestation of catastrophic action such as the breaking up of the fountains of the great deep during the Flood is sufficient."—John C. Whitcomb, The World that Perished (1988), pp. 84, 86.
It is clear that old lava flows are found not only on the ground but below it, yet in no instance are lava beds from ancient volcanoes ever found below the Cambrian level. The beginning of the Cambrian marks the beginning of the Flood. Thus volcanic action took place throughout the Flood, and afterward as well,—but not before.

Volcanic action not only occurred for a time after the Flood, but also during the Flood and as it was receding. We know this because of pillow lavas. This is a special rounded pillow-like shape that lava will form when ejected from a volcano underwater. Such lava is found in great abundance all over the world, including Canada:

"Pillow lavas . . are common in many parts of the Canadian Shield."—*W.G.Q. Johnston, "Pillow Lava and Pahoehoe: A Discussion, "in Journal of Geology, 77:730 (1969).
"Pillow lavas, produced as fluid lava cools underwater, is the most abundant volcanic rock on earth."—*J.G. Moore, "Mechanism for Formation of Pillow Lava," in American Scientist, 63:269 (1975).
MAGNETIC CHANGES—Magnetic changes in earth’s core, caused by structural corrections occurring within the earth, repeatedly took place at this time. These were caused by displaced earth, water, and volcanic explosions. This topic is dealt with in chapter 20, Paleomagnetic Dating. [Due to a lack of space, we had to omit nearly all of that chapter; but you will find it on our website.]

VOLCANIC POLLUTANTS—For the most part, air-borne pollutants do not stay aloft in the atmosphere very long. Particles of soot or dust in the troposphere (reaching to the top of the clouds, or to 12 miles [19.3 km] up) generally settle or wash out, in rain or snow, within a few weeks. Gases are absorbed by moisture within four months.

But when pollutants are shot up into the stratosphere (between 10 and 30 miles [16-48 km] up), they may remain there for years. Volcanoes are one of the only natural causes of this. Large amounts of dust particles were hurled into the stratosphere by thousands of volcanoes.

"Perhaps the heaviest polluters of the stratosphere are volcanic eruptions: Lofting an ash cloud laden with sulfur dioxide perhaps 12 miles [19 km], a major eruption can shroud an entire hemisphere in a veil of particles that reduces sunshine and lowers ground temperatures.

"Once aloft, high-altitude pollutants are assured a long stay. Unruffled by the weather and vertical air mixing of the troposphere, the stratosphere is cleansed by only one circulation pattern. While strong east-west winds blow the air of the stratosphere around the globe, a languid horizontal drift gradually carries pollution toward the Poles. High-altitude winds in the middle latitudes draw some air from the stratosphere downward into the troposphere, and the rest eventually sinks in the frigid polar areas, at last returning its freight of pollutants to earth."—*Oliver E. Allen, The Atmosphere (1983), p. 142.
RAPID COOLING —There are over 10,000 extinct volcanoes in the world today. This includes the seamounts under the ocean. They had their origin in the catastrophic conditions below the surface of the earth at the time of the Flood. Thousands of volcanoes poured forth so much smoke that they darkened the sky. The result was a rapid cooling of the earth.
When Krakatoa blew its top in 1883, the explosion was heard for thousands of miles. Over a square mile [2.5899 km2] of dirt was blown into the skies. According to H. Wexler of the U.S. Weather Bureau, it took three years before the Krakatoa dust settled to earth again. He also tells us that as much as 20 percent of the solar radiation may be reduced after just one severe volcanic eruption.
The Krakatoa dust caused a definite lowering of worldwide temperatures for about two years. Enough dust had settled by then, that temperatures rather quickly began to return to normal. Yet Krakatoa was only one volcano. At the close of the Flood, when several thousand volcanoes were erupting at the same time, climatic conditions dramatically and quickly changed throughout the world. When they subsided, the climate could again warm up.

A similar explosion occurred in the East Indies in 1815:

"On 7 April 1815, Mount Tambora, on a small island east of Java, exploded. Thirty-six cubic miles [150 km3] of rock and dust were hurled into the upper atmosphere. For that reason, sunlight was reflected to a greater extent than usual, and temperatures on Earth were lower than usual for a year or so. In New England, for instance, 1816 was unusually cold, and there were freezing spells in every month of that year, even July and August. It was called the year without a summer."—*lsaac Asimov, Asimov’s New Guide to Science (1984), p. 169.
An increase of carbon dioxide, from volcanic emissions of ash, would raise the temperature but little. Even an eightfold increase in CO2 would raise the mean temperature by only about 2° F. But the dust factor (aerosols) would decrease the temperature significantly and more effectively. Scientists tell us that volcanic action, sustained over several years, could trigger an ice age.
"An increase by a factor of 4 in the equilibrium dust concentration in the global atmosphere . . could decrease the mean surface temperature by as much as 3.52K. If sustained over a period of several years, such a temperature decrease could be sufficient to trigger an ice age."— *S.I. Rasool and *S.H. Schneider, "Atmospheric Carbon Dioxide and Aerosols: Effects of Large increases on Global Climate," in Science, 173 (3992):138-141 (1971).
Rapid cooling, induced by hundreds and thousands of volcanic explosions just after the Flood, brought on the ice age.

FREEZING OF POLES—(*#3/2 Killed, Frozen, and Buried*) Water changes temperature more slowly than does soil or rock. Polar seas helped slow the freezing of the poles; but when the freezing of polar waters finally occurred, they locked in the cold all the more solidly.

At some point, the following scenario probably took place:

Amid the eruptions, explosions, and pollution of 10,000 volcanoes, the poles froze and the animals, in the far north, were overwhelmed by the cold. One of these was the mammoth, a type of gigantic elephant.

"The extinction of the wooly mammoth in northern Eurasia should be mentioned. In Siberia alone some 50,000 mammoth tusks have been collected and sold to the ivory trade, and there are rare occurrences of whole animals preserved in frozen ground."—*R.F. Flint, Glacial and Pleistocene Geology (1957), p. 470.
Not only mammoths but a number of other animals were rapidly frozen. Here is one scientist’s listing of the different species which were quickly frozen:

"The extensive silty alluvium, now frozen, in central Alaska contains numerous mammal fauna . . Freezing has preserved the skin and tissue of some of the mammals. The faunal list includes two [types of] bears, dire wolf, wolf, fox, badger, wolverine, saber-tooth cat, jaguar, lynx, wooly mammoth, mastodon, two horses, camel, saiga antelope, four bisons, caribou, moose, stag-moose, elk, two sheep, musk-ox and yak types, ground sloth, and several rodents."—*Op. cit., p. 471.
One field zoologist, *Sanderson, tried to visualize the possible circumstances that could have caused such quick-frozen specimens as he had seen in the far north. The animal remains appeared to have undergone both the effects of violent storm conditions and rapid freezing.
"In Alaska . . the mammals and other animals, with one or two significant exceptions, were all literally torn to pieces while still fresh. Young and old alike were cast about, mangled and then frozen. There are also, however, other areas where the animals are mangled, but had time to decompose before being frozen . . Beyond these again, there are similar vast masses of animals, including whole families or herds, all piled together into gulleys and riverbeds and other holes, but where only bones remained."—*Ivan T. Sanderson, "The Riddle of the Frozen Giants," in Saturday Evening Post, January 16, 1960, p. 83.
Violent winds would help explain why we find large quantities of remains clumped together, either frozen in hollows in northern ground or as fossils contained within pockets in sedimentary strata farther south. The lack of sunlight from volcanic dust overhead would bring on both the intense cold in northern latitudes, as well as violent storms that would reach down into warmer areas in the south.
What could cause all this? *Sanderson, a non-believer in the Genesis account, decided the storms and sudden freezing was caused by gases and smoke shooting skyward from large numbers of volcanoes! Here is his vivid description!

"A sudden mass extrusion of dusts and gases would cause the formation of monstrous amounts of rain and snow, and it might even be so heavy as to cut out sunlight altogether for days, weeks, months or even years if the crustal movements continued. Winds beyond anything known today would be whipped up, and cold fronts of vast lengths would build up with violent extremes of temperature on either side. There would be forty days and nights of snow in one place, continent-wide floods in another, and roaring hurricanes, seaquakes and earthquakes bringing on landslides and tidal waves in others."—*Ibid.
The freezing of the poles had two major effects. (1) Vast quantities of water were locked into ice in the polar regions, and (2) Sheets of ice slid southward partway down the continents. Popularly known as the "ice age," this is scientifically known as the period of glaciation. It was not until the Flood receded that the ice sheets could begin their inexorable march southward. The ice sheets made the air above them extremely cold.

"Because incident solar radiation is mostly reflected from a snow surface, the air above an extensive snow cover is colder, and atmospheric pressure decreases more with altitude in the colder air. This tends to create an upper ‘cold trough’ above an extensive snow cover."—*L.D. Williams, "Effect of Insulation Changes on Late Summer Snow Cover in Northern Canada, "in Proceedings of the WMO/IAMAP Symposium on Long-Term Climatic Fluctuations (1979), p. 444.
Evolutionists declare that it requires many thousands of years for ice caps to form, and that their very existence is an evidence of long ages. During World War II, a squadron of eight P-38 Lightning fighter planes left a U.S. Army air base in Greenland, headed for Britain. But a blizzard forced them to turn back. Although they crash-landed, all the pilots were rescued. In 1988, the U.S. Army decided to salvage those aircraft. But, instead of dusting off a little snow from them, as they expected, the airplanes were found to be buried under 250 feet [76.2 m] of ice! (*Life, December 1992).
RESIDUAL CATASTROPHISM—This is the name given to effects which occurred during a short period of time just after the Flood was finished. Most of what we see about us today is a result of that time span. Let us now consider some of these effects:
The Glacial Period

 CLICK TO ENLARGE

GLACIATION—There is abundant evidence that northern Asia, all of Canada, and about a fourth of the United States was once covered by glacial ice.

These massive ice sheets were caused by two factors: (1) The darkening of the skies by volcanic dust, and (2) the loss of earth’s thermal blanket. This was the water vapor canopy in the atmosphere that formerly gave our planet a continual "greenhouse" effect.

The falling of snow stored enormous amounts of water in the form of ice. Today the remnants of it are found primarily in Greenland and Antarctica, but also in northern Canada and northern Asia. If this stored water was suddenly released, all the great seaports of the world would be covered by the seas.

Research scientists have discovered that hardly any snow falls in the Antarctic. From the standpoint of rain and snow, it is "the driest continent on the planet." Yet the ice in Greenland is over a mile [1.6 km] deep, and in Antarctica it is as much as five miles [8 km]. Originally these great polar ice caps must have been much larger. When did all that snow fall on the Antarctic continent?
During the ice age, so much snow was falling that glaciers were formed which flowed outward toward the equator:

"Geologists and climatologists have tried for more than a century to explain the recurrence of glaciation on a continental scale. Theory after theory has been suggested, but all explain too little or too much. None can be considered satisfactory, at least in its present form."—*J. Gilluly, *A.C. Waters, and *A.O. Woodford, Principles of Geology (1952), p. 319.
The Canadian ice sheet, growing from the northeast, left much of Alaska and the Pacific slope unglaciated but extended southward until the rim of the ice stretched over much of the northern United States. At its maximum southern extension, the boundary of the ice stretched from Seattle, Washington, over to Bismark, North Dakota, and then veered southeastward, following close to the line of the modern Missouri River, past Omaha and St. Louis, then eastward past Cincinnati, Philadelphia, and New York, stopping at the southern edge of Long Island.

When the ice sheets were at their farthest extent, they covered over 17 million square miles [44 km2] of land in both polar regions or some 30 percent of Earth’s present land surface. This is three times as much land as is covered by ice today.

These glaciers scoured, scored, and polished solid granite. In other places they left dumps of sediments along their sides (lateral moraine) and also where they finally stopped (terminal moraine). The glaciers really left their mark on our planet!

One example of the impact of these glaciers is to be found in the Canadian Shield and the Great Lakes in America. The ice as it moved southward scoured thousands of square miles of bare granite in Canada and cut out the Great Lakes. These lakes were originally much larger than today.

There is still much water locked up in ice in the far north and south. The earth’s load of ice, amounting to nearly 9 million cubic miles [37 million km3], covers about 10 percent of its land area. About 86 percent of the ice is piled up in the Antarctic continental glacier and 10 percent in the Greenland glacier. The remaining 4 percent is located in Iceland, Alaska, the Himalayas, the Alps, and a few other locations. If the 23 million cubic kilometers [14 cu mi] of ice in the world melted at the same time, the volume of the oceans would increase 1.7 percent. That would be enough for the sea level to rise about 180 feet [549 dm]. The Empire State Building would be in water to nearly the 20th floor. Scientists estimate that the amount of water locked up in the oceans at the height of the ice age lowered sea level by about 400 feet [1,219 dm]. This could be one of the reasons why the filling of the ocean basins seemed to pause for a time.

It is estimated that a drop in the earth’s average annual temperature of only 3.50 C is sufficient to make glaciers grow; whereas a rise of the same amount would melt Antarctica and Greenland to bare rock in a matter of centuries.

(At the present time, an increase of world carbon dioxide, primarily from burning of fossil fuels, threatens us with a "greenhouse effect" and a melting of the glaciers; whereas the opposite trend toward pollution of the atmosphere, by dust and smog, throws particles into the air that screen sunlight from the earth, resulting in a cooling effect. Experts are generally agreed that the warming trend may, at present, be the more powerful of the two.)

The total coverage of glaciers was unbelievably vast.

"Some 4,000,000 square miles [10 million km2] of North America, 2,000,000 square miles [5 million km2] or more of Europe, and as yet little known but possibly comparable area in Siberia were glaciated. In addition, many lesser areas were covered by local ice caps. Thousands of valley glaciers existed in mountains where today there are either no glaciers or only small ones."—*W.D. Thornbury, Principles of Geomorphology (1954), p. 354.
Yet geologists have no adequate explanation for what caused this glacial activity.

"The underlying cause of glaciation remains in doubt . . At least 29 ‘explanations’ have been advanced to account for widespread glaciations. Most of these had little chance of survival from the first, but others enjoyed some degree of success until they were rendered untenable by subsequently accumulated information."—*William L. Stokes, "Another Look at the Ice Age," in Science, October 28, 1985, p. 815.
INCREASED TROPICAL RAINFALL—It is well-known that there was much more rainfall in the lower latitudes for a time after the Flood. This occurred simultaneous with the glacial flows in the northern latitudes. Even areas which later became deserts, such as the Sahara, had an abundance of rain. Lakes and continental lowland basins had higher water levels. All the rivers of the world for a time carried a far greater volume of water.

SUDDEN WARMING—Just as surely as there was a sudden freezing, so there was a rather sudden warming afterward. That fact summarizes certain geologic evidence.

Recall again to mind the explosion of Krakatoa in 1883. ONE major volcanic explosion was enough to darken the skies for thousands of square miles, send dust around the world that remained for two years, and cool the planet for over a year. But then everything warmed up rather quickly after that.

Next we consider the ten thousands of now extinct volcanoes that, at some earlier time, blew up and poured forth lava, bombs, and dust all at about the same time. The result was not a two-year cooling, but an ice age that lasted for an indeterminate length of time. When the volcanoes subsided, the dust settled, and much of the planet warmed up again. This brought a rather rapid receding of the glacial sheets.
"The data indicate a rather sudden change from more or less stable glacial conditions to postglacial conditions."—*D.B. Ericson, et al, "Late-Pleistocene Climates and Deep-Sea Sediments," in Science, August 31, 1956, p. 388.
Evidence for a rapid warming up has been obtained from examination of deep-sea sediments, river delta silting, shoreline indications, and pluvial lake desiccation (drying up). Rapid changes in each of these reveals a rather quick climatic warming.

Sudden warming would quickly increase melting of ice, draining of glacial lakes, and water runoff through the rivers, onto the deltas, and into the oceans.

"The level of the Great Basin lakes fell from the highest terraces to a position close to that observed at present. The silt and clay load of the Mississippi River was suddenly retained in the alluvial valley and delta. A rapid ice retreat opened the northern drainage systems of the Great Lakes and terrestrial temperatures rose to nearly interglacial levels in Europe. In each case the transition is the most obvious feature of the entire record."—*Wallace Broeker, et al., "Evidence for an Abrupt Change in Climate Close to 11,000 Years Ago," in American Journal of Science, June 1960, p. 441.
(The "11,000 year" number, given in the above article title, comes from radiocarbon dating; but as we learn in chapter 6, Inaccurate Dating Methods, the actual date would be much less.)

It is radiation from the sun that warms the earth. A greenhouse effect exists that helps to hold in that heat. This is caused by water vapor, carbon dioxide, and ozone in the atmosphere. The Flood removed much of the water vapor and locked large amounts of carbon into fossils, coal, and oil. With the greenhouse effect greatly weakened, and the sunlight blocked by volcanic dust, the glacial sheets moved southward. But the volcanoes added more carbon to the air and it remained after the dust settled. Sunlight could again penetrate and water vapor was slightly restored. So a warming up occurred.
"We are now sending about 5.5 billion tons [4.1 billion mt] of carbon dioxide into the atmosphere each year; only half that much can be absorbed by oceans and forests. Some scientists predict that if the current level of fossil fuel use continues, by [A.D.] 2030 there could be a 3-to-9 degree rise in world temperatures. Such change should melt polar ice, raise ocean levels and seriously disrupt agriculture and ecosystems."—*R. Milner, Encyclopedia of Evolution (1990), p. 202.
It is of interest that so much evidence is being found that points to a worldwide change in temperature and climate, that a new theory has been developed to explain it. Calling it turnover pulse hypothesis, *Elisabeth Vrba of Yale says that there were many climatic changes, and each one killed off some species and, in some unknown way, magically triggered the sudden evolving of new ones. She has gathered data from all over the world indicating that at least one massive climatic change occurred at some time in the past.
A FLOOD MODEL—(*#4/5 Petrified Wood / #5/22 Things to Think about*) You will notice that in describing the effects of the Flood we have viewed many pieces of a puzzle. Let us for a moment seek to put them together. The following suggested pattern would be what scientists would call a "Flood and post-Flood model":
Before the Flood, the climate was warm from pole to pole, and was caused by the vapor canopy and certain other factors. No high mountains existed, and there were only broad rivers and small seas. Dinosaurs were alive, but the largest of them were plant eaters, and the fiercest may have occupied themselves with attacking the vegetarian ones (just as the gigantic sperm whale only attacks the giant squid, while ignoring the other ocean creatures). Yet, either way, because of man’s sin "the earth was filled with violence" (Genesis 6:13)—probably both by man and beast, and between them.

The Flood began all at once, as the rain fell and reservoirs of water beneath the surface burst forth. Enormous cavities were found in the ground, where the water had collapsed inward. The geologic balance was upset and gigantic cracks opened, letting water pour back downward into pools of hot magma farther below.

At the same time, the ocean basins began lowering and/or continents rising to some extent. More lowering and rising would occur later. Water would have been the calmest in the far north and south, and ocean currents would have been the slowest there.

"Superimposed on all the general turmoil of the Flood would be the effect of the moon’s gravitational pull on the worldwide ocean. At the present time the moon pulls up a "bulge" of water and, as the earth rotates beneath it, this bulge is seen as the tide coming in; however, the waters today never go beyond their prescribed limits.

"In the Genesis Flood, the bulge remained and was not dissipated at the shorelines so that the earth, continuing to spin beneath it, would cause a buildup of tremendous currents. The velocity of the water traveling over the submerged earth could have been hundreds of miles per hour directly beneath the bulge but taper off to nearly zero towards the poles of the earth’s axis.

"The process would produce great quantities of sediment and lead to a complex but, nevertheless, organized imposition of forces upon the deposition rates of sediment and suspended matter."—Ian T. Taylor, In the Minds of Men (1987), p. 111.
Terrific storms occurred, and the water level continued to rise. Rapidly flowing water, massive wave action, rapid sedimentary coverage, water deposition and suction action, gigantic mats of vegetation, volcanic fire and lava, seismic ("tidal") waves—all worked together to wreck havoc.

Marine animals were washed up by the roiling waters and covered by "Cambrian" sediments. More marine animals were covered by "early Paleozoic" gravel, sand, and clay.

The slowest land animals and some fish were buried in "Silurian" dirt. By now the waters were higher and began covering the seed plants with "Devonian" soils.

Soon, the rising waters reached the conifers and buried them beneath "Permian" deposits. The slowest of the lumbering dinosaurs were overtaken next, and were covered by "Triassic" soils.

By now the storms had become so violent that animals were thrown together into pockets and "fossil graveyards" became common.

Eventually, the "Jurassic" and "Cretaceous" sediments had buried the last of the dinosaurs, and the fleeter mammals were being overtaken and buried by "Tertiary" earth. Then the last of them were entombed underneath "Quaternary" sediments.

Almost no humans were buried, almost no apes, and relatively few birds. Why? Because they knew how to keep going on to the very end, apes and man could climb to the very highest points and cling to trees and rocks. And when the end came, there were no more burials, only a sinking through seas to the ocean floor beneath where they would decay away or be eaten by fish still alive in the ocean.

As the waters advanced, earth movements increased, and these, along with the violence of storms and volcanic action—resulted in "discontinuities"—locations where an arrangement of vertically-stacked strata would end, while horizontally next to it a differently-arranged strata pattern would begin.

Soon there was a worldwide sea; for the waters had covered the highest mountains, which never had been high to begin with (Genesis 7:20).

Gigantic mountain building now began in earnest. The lowest basins had been first to fill with water and, under its weight, began to settle. So much water had been taken out of the ground that it was structurally looser. Water flowing down volcanic cracks caused massive explosions. As the waters covered most of the earlier volcanoes in the oceans (now called seamounts), seawater would flow down vent holes—and cause terrific explosions, which would blow off their tops.

As the Flood receded, under the impact of all that was taking place, the great ocean basins lowered and the continents rose higher—all part of a balancing act that scientists call geostasy. Once or twice there was a pause that caused our present continental shelves. This occurred either while the oceans were initially filling or later, as these mammoth earth movements were taking place.

Sinking pressures, rising pressures, and lateral pressures—resulted in gigantic folding. And huge mountain chains were lifted up. The Appalachians probably arose earlier, for today they show evidence of having been rounded by Flood waters. Many other ranges were pushed up. One of the last ranges to arise was the northern Cascade Mountains in Washington State, for they show little evidence of Flood erosion.

As more and more dry land appeared, volcanic ranges also arose. Belts of volcanoes encircle the Pacific Ocean, run through the Mediterranean, and elsewhere.

The glacier sheets advanced outward from the polar regions. These probably covered much of Europe, Asia, and North America for several centuries before receding. But even after they did, few civilizations were able to enter those colder areas until they warmed up sufficiently. This did not occur until just before the time of Christ.

While the northern latitudes were wrapped in colder weather, Egypt, the Near East, and India had ideal weather. It was probably similar to Southern California, although with much better rainfall.

The gradual warming of the planet resulted in several major effects that began just after the time of Christ: (1) The Near East, where civilization had once been centered, slowly became a hot, desolate wasteland. (2) Warming up, northern Europe gradually filled with racial groups, which then invaded and conquered the Roman Empire. (3) Europe became the center of civilization in the West. (4) The Near East became a dry, nearly treeless desert.

CONCLUSION—(*#6/38 Additional Evidences of the Flood / #7 The Water Explosion*) A number of variant Flood models could have been presented which probably would have summarized the data just as well. But they would not be much different from this one.

The facts, taken as a whole, point to a worldwide Flood, and not to long ages of sedimentary strata production and transitional species evolution.

The Flood was so universal and cataclysmic in its cause, scope, and results that it has had lasting effects on the earth, the sky, and all life forms from that day to this. It is impossible to discuss Creation and evolution without giving close attention to the Flood and its powerful effects.
EVOLUTION COULD NOT DO THIS

The trilobite is abundant in the very lowest fossil levels; but, according to *Levi Setti, its eye is said to have "possessed the most sophisticated eye lenses ever produced by nature," which required "knowledge of Fermat’s principle, Abbe’s sine law, Snell’s law of refraction and the optics of birefringent crystal." He concludes: "The lenses look like they were designed by a physicist."

Because crayfish and lobsters live their lifes moving backward, they have an unusual internal plumbing system. The kidney is located in front of the mouth, so the gill circulation can carry the wastes away from the body. If the kidney outlet was near the back end as in most creatures, the wastes would be carried to the gills. This perfect design enables crayfish and lobsters to live efficiently, whether very slowly crawling forward or rapidly swimming backward.

One bacterium has small hairs twisted in a stiff spiral at one end of the creature. Upon closer microscopic examination, scientists were totally amazed to discover that this bacterium has a rotary engine! It spins this corkscrew like the propeller of a ship, driving itself forward through water. It can even reverse the engine! Researchers still do not understand how it is able to whirl the mechanism. Using this method of locomotion, it is able to attain speeds which would, if it were our size, propel it forward at 30 miles [48 km] per hour. Commenting on this, *Leo Janos in Smithsonian said that "nature invented the wheel." Another researcher, *Helmut Tributsch, declared: "One of the most fantastic concepts in biology has come true: Nature has indeed produced a rotary engine, complete with coupling, rotating axle, bearings, and rotating power transmission."

The theory of evolution is based on the idea that, in any given enviroment, only a certain organism will succeed and all others will fail and die out.

The monkey is said to have developed a tail so it can climb trees better, but the gibbon, manx cat and bear climb trees and they have no tails. the domestic cat climbs trees and has a tail, but does not use it for that purpose.

The horse has uncrowned teeth, long legs, and a bushy tail so it will be "fit for survival." The cow grazes in the same field and has crowned teeth, shorter legs, and a tail with a tuft on the end, and does just as well.

Why does the female duke of burgundy butterfly walk on six legs, while its mate only walks on four?

Evolutionists say that plants evolved berries to aid seed distribution by animals. Why then are some berries poisonous?

CHAPTER 14 - STUDY AND REVIEW QUESTIONS

EFFECTS OF THE FLOOD

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - Discuss and contrast the theory of uniformitarianism with the fact of catastrophism.

2 - Select one of the following topics and write a report on how it points to a former worldwide Flood: (1) the existence of sedimentary strata and fossils; (2) why smaller, slower fossils are found lower in the strata and larger, faster ones are found at higher levels; (3) the fact that fossil deposits were laid down so rapidly; (4) the fact that, beginning with the lowest fossil strata, the Cambrian, there is such a vast amount of fossils, yet below it there is next to nothing; (5) the existence of polystrate trees; (6) coal and oil deposits; (7) the origin of graded bedding; (8) unity of the strata; (9) strata sequence and overthrusts.

3 - There are several evidences of what conditions were like before the Flood. In a brief paragraph or two, discuss one of the following: (1) pre-Flood climate; (2) pre-Flood atmosphere; (3) pre-Flood oceans.

4 - The Flood affected the entire world, and it was mentioned in later records. Select one of the following topics and write a half-page article on it: (1) Flood stories; (2) Noah’s name in world languages; (3) the Flood in Chinese; (4) the size of Noah’s Ark in the Biblical record; (5) Flood chronology in the Biblical record.

5 - The Flood exerted the most powerful effects on our planet of any event since the six-day Creation. Select one of the following topics and write one or several paragraphs explaining how one of these effects points us to the Flood: (1) continental shelves; (2) seamount corals; (3) submarine canyons; (4) existence of the oceans; (5) higher lakes; (6) larger rivers; (7) immense erosion and sedimentation; (8) sedimentary strata; (9) varve dating; (10) dinosaurs; (11) mountain building; (12) subterranean streams; (13) volcanism; (14) volcanic pollutants; (15) glaciation; (16) increased tropical rainfall for a time afterward; (17) sudden warming.

6 - Write your own Flood model, indicating the possible sequence of events during and after the flood.

15 - Similarities and Divergence Why similar structures are not an evidence of evolution.

This chapter is based on pp. 731-749 of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this paperback chapter are at least 18 statements in the chapter of the larger book, plus 4 more in its appendix. You will find them, plus much more, on our website: evolution-facts.org.

The study of similarities is the study of likenesses between various types of creatures. For example, both man and a number of other animals have livers, intestines, and appendixes. Therefore, according to the evolutionary theory of similarities, they all descended from a common ancestor. Evolutionists use the term homology to describe these similar structures, and consider them to be an important evidence of evolution.

If you compare a human arm with the front leg of an alligator or horse, or the flipper of a whale or a bat’s skin-covered wing,—you will find they all have a similar arrangement and number of bones.

Although similarities are considered by Darwinists to be an important evidence of evolution, in this chapter we will find that the subject really proves nothing at all.

SIMILAR STRUCTURES—(*#1/4*) The proof that Darwinists really need is evidence of species change, not similarity of structure or function. Lacking that evidence, an attempt to prove the point by appearance is shallow at best. The problem is that evolution is not occurring now, and the fossil record reveals it has not occurred in the past.

Yet there are many ways in which different kinds of plants are alike. The same holds true for animals. Since these similarities do exist, let us consider them briefly.

Physical similarities in plants, and in animals, can have two possible causes:

(1) They either indicate that those creatures that are similar are closely related or (2) they show that a single Designer with immense intelligence, power, and ability made creatures with similar designs.
Evolutionists call these similarities, "homologies." Here is how an evolutionist explains them:

"Homo means ‘the same.’ The seven bones in the human neck correspond with the same seven, much larger, neckbones in the giraffe: They are homologues. The number of cervical vertebrae is a trait [evolutionists believe are] shared by creatures descended from a common ancestor. Related species share corresponding structures, though they may be modified in various ways."—*R. Milner, Encyclopedia of Evolution (1990), p. 218.
Stepping into a kitchen, you will find forks, knives, and spoons. Close examination will reveal that there are big spoons, little spoons, and even serving ladles, as well as five or six types of knives. Does this prove that the large spoons descended from the little spoons, or does it show that someone intelligent made them all? The spoons were made to hold liquids, and the knives were made to cut solids. Someone designed each of them to do a special work. They were produced by a planner and maker.

The above illustration focuses our attention on purposeful design and an intelligent designer. (1) There are similarities in the structure—the outward appearance,—because of the purpose they must fulfill. (2) The spoons did not make themselves by accident, nor are they the result of a chance arrangement of molecules. They were designed by someone intelligent. Someone intelligent made them. Even if they were made by machinery, someone very intelligent produced that machinery.

Whether it is similarities of spoons, similarities of eyes, or similarities of arms,—the answer is Creation according to a common design. That is why Datsons and Volvos are more alike than Datsons and yachts. Automobiles have many features in common because they were all designed to roll down highways, powered by engines. Sailboats are also very similar to one another because they were designed to travel by wind power over the surface of the water.

Turning our attention from man-made things to living organisms, it is equally obvious that similarity of structure follows purposeful design here also. Neither haphazard random activity nor accidents can produce useful organs. Intelligent planning is required.
DIFFERENT STRUCTURES—Not only do different animals have certain similar structures,—they have different ones also! If they did not, they would all look alike! So there are differences, as well as similarities. For example, consider dogs and cats: There are a number of similarities between the cat and dog families. But look at all the differences! There are so many of them.

As we consider those differences, the idea of a common ancestry fades out—especially when there is no evidence in the past or present that one animal and plant type ever changes into another.

The differences emphasize the factor of a common Designer, just as the similarities do. Examining these differences more closely, we find that each species, or basic type of plant or animal, has unique qualities that the others do not have. Yet even those differences were purposefully designed.
Amazingly functional structures are also to be found in non-living things. For example, consider the exact specifications found in the orbiting of nuclear particles in the various elements. View the exquisite formations that various chemicals make as they crystallize. Each chemical always crystallizes in just a certain way.

SHOWING DESCENT? —(*#1/4 Similarities, an Inadequate Theory*) Let us now return to the similarities. All kinds of diverse creatures share similarities. According to the evolutionists, the similarities prove a common ancestry; yet closer examination reveals they are not descended from one another.
Here are some examples of similarities that disprove evolution:

1 - Lysozyme. Lysozyme is the enzyme in tears that bites holes in the cell walls of bacteria so that they explode. This same enzyme is also in egg white, and protects baby chicks from infection. Neither human eyes nor baby chicks become infected easily. But does this mean that man is descended from baby chicks? Does it mean they are closely related?

One researcher, *Richard E. Dickerson, wanted to locate the exact point at which humans branched off the family tree. He decided, after comparing lysozyme and lactalbumin, that we are the direct descendants of chickens; for, in this one respect, people are more closely related to chickens than they are to any other kind of living creature.

2 - Eye of the Octopus. The octopus has an eye that is very similar to the one that humans have. In contrast the eyes of fish are totally different from the eyes of an octopus. Are we then descended from the octopus? I thought Dickerson said we were the offspring of baby chicks?

3 - Specific Gravity of Blood. When certain specific gravity tests were run on the blood of various land animals, it was found that snakes and frogs are more closely related to people than people are to apes and monkeys. So certain evolutionists would say that our grandpa, somewhere in the not too distant past, was a snake, not a monkey.

4 - Rat Disease. The plague (Pasteurella pestis) which killed millions in Europe in the Dark Ages only attacks people and Norway rats. Does this prove that we are descended from rats?
5 - Calcium/phosphorus Ratios. One scientist, trying to figure out whom we were descended from, did a test on various calcium/phosphorus ratios in bone structures. He discovered that we are directly related to turtles and elephants. But you need not be discouraged over this news: He also found that the monkey came from the goose (or vice versa), and the dog was related not to the cat but to the horse.
6 - Brain Weights. The situation looks still worse when we compare brain weights. The weight of the brain in proportion to the body is greater in the dwarf monkey (the cottontop and golden marmoset) of South America than in you and me. One scientist suggested that this made us their ancestors!
7 - Cytochrome C. Brilliant research was done in comparing people with animals on the basis of the amino acid sequence in Cytochrome C, a co-enzyme found in most organisms. It was discovered that man is more closely related to turtles than turtles are to rattlesnakes. But the researcher also decided that people are more closely related to bread mold than sunflowers are!
The scientists say that these close relationships reveal our origins. In reality, the similarities only reveal that we all have the same Originator.
CONVERGENCE—Then there is convergence. "Convergence" occurs when different creatures have similar organs. For example, the woody plants generally have a growing edge (cambium) between the inner part (xylem) of the plant and its outer part (phloem). But this similarity arises because it is the best way for that general type of plant to grow, so the Designer used this basic pattern for nearly all trees—even though most are totally unlike each other in many other ways. It is foolish to suggest that plants have the intelligence to make the decision themselves as to how they shall be structured, for they have no brains. They do it because they were designed that way.

We already mentioned the close similarity of the human eye to the eye of the octopus. How can a person have an eye that is so similar to that eight-legged creature,—and yet be entirely different in every other way?

Convergence disproves evolution, but reveals an Intelligent Designer that made us all.

"Similarities" means structures alike; "convergence" means structures different. —The evolutionists try to prove evolution from both!

CREATURES THAT REMAKE THEMSELVES—Let us consider wings and eyes as examples of similarities in very different creatures, that could not have descended from one another
Evolutionists explain that the wing was independently invented four times by animals as, over the centuries, they invented their various body parts. One day an insect decided to grow wings and fly about. That was supposed to have been the first invention of flying. As we already learned in earlier chapters, that lowly insect had to design the complete wing in one generation to make it work; and, in the process, had to retool his entire DNA code! It surely was an intelligent insect.

Millennia later, a reptile (now extinct) kept falling over cliffs and decided that wings would be the solution. Ages later, a reptile turned its scales into feathers and reshaped its arms. Later on, while other small creatures were crawling around a cave eating worms or whatever they could find, one did it up right! He got tired of the grubby life of his nocturnal brothers—so the little thing grew wings and became a bat! But, outside in the dark, he quickly found that he needed more than eyes,—so he restructured his mouth and ears and developed a radar system.

Each of the above four, according to evolution, came from a non-winged ancestor and developed their wings totally independent of any inheritance or outside help.

Did you ever study a wing? It is one of the most complicated of structures. It combines astounding folding and unfolding structures, with special aeronautical principles that provide the needed lift.

Then there is the eye. Evolutionists could not figure out how eyes evolved or how creatures with one kind of eye could possibly have descended from creatures with another kind of eye. So, to solve the problem, they just came up with a new name. They called it convergent evolution, as though that would solve the problem of how it could possibly happen! But calling an impossibility "evolution," does not change it into a possibility.

Similarities in such different creatures, that could not have descended from one another, continue to be a major problem for evolutionists.

At the same time the Darwinists had to live with the opposite problem, so they tried to solve it by classifying it as another type of "evolution!"

DIVERGENCE—Divergence occurs when there are very different—diverse—features in plants or animals which ought to be very "closely related." Evolutionists call this "divergent evolution," but it causes just as many problems for them; for it means wide differences in creatures that should be closely related. Here are a few examples of "divergence" in the eyes of very simple creatures:
Have you ever looked into the face of a fly? On each side is a compound eye; which means that each one consists of thousands of separate eyes. The result is multiple images on the retina of each eye instead of one image as we have. But there are other insects which have compound eyes structured in totally different ways! These various eyes could not possibly have evolved from one another. They are simply too complex and too perfect.

Deep in the ocean there are some little shrimp-like creatures with very complicated compound eyes. Their thousands-of-eyes-within-an-eye all come to a focus at one point, just as ours do! Well, the scientist that discovered that mystery did a little further study and came up with even more astounding facts: (1) He found that some of those deep-sea shrimp have "lens cylinders" which bend the light smoothly (because of smoothly varied refractive surfaces) to focus on that one point! (2) And then he discovered that others use a "mirror system"! This includes a double-corner bounce which is complicated in the extreme!
—A shrimp is supposed to have figured that out? With abilities such as that, NASA ought to hire some of them to help design better telemetry systems in moon rockets.

We have here the work of a Designer who used complicated mathematics to figure out the angles and, then, designed the structure, using equally complicated physics and chemistry.

How did those eyes evolve? Until they worked perfectly, they would not work at all. That is a basic fact that is worth thinking about awhile. Did the shrimp design its own eyes? Until it developed them fully and perfectly, it could not see and would be caught by all its enemies. So it is another one-generation situation again. Is a proof needed for that statement? We will cite that cardinal point of Darwin: "survival of the fittest." Blind shrimp bumping into their enemies are not fit enough to survive very long.

MIMICRY—Then there is what the scientists call mimicry. This is the scientific name for the theory that one almost-mindless creature carefully watches another awhile—and then invents structures in his own body which are similar to those which his neighbor has.

For example, the monarch butterfly is poisonous, so birds avoid it. But the viceroy looks just like it, so birds tend to leave it alone for that reason. Evolutionists say that the viceroy "copied" the markings of the monarch in order to protect itself!

Some people would like darker hair on their heads; others would like any hair on their heads! Some would like to be taller, others thinner, still others would like blue eyes instead of brown. Some would like perpetually suntanned skin while others would prefer whiter skin. But no one knows how to orchestrate the necessary genetic changes.

If you and I do not have the brains to redesign our bodies, how can we expect a butterfly to do it!

SIMILARITIES AND BLOOD PROTEIN—One researcher finally hit on an excellent way to tell which creatures were descended from which: He decided to analyze the similarities and differences in their blood protein. That was a shrewd decision; for, if one animal is descended from another, it ought to have similar blood.
Carefully investigating this, he discovered that hemoglobin (red blood cells), for instance, is found among vertebrates—and is also scattered, some here and some there, among a variety of animals without backbones!

Based on blood comparisons, no definite pattern was found that could explain which creatures were descended from—or even related to—which. Hemoglobin is in the blood of most backboned animals; but it is scattered among some worms, starfish, clams, and insects—while not in others. It was even found in some bacteria!

CIRCULAR REASONING—In earlier chapters, we discovered that it required reasoning in a circle to say that natural selection and fossil/strata evidence were causal proofs of evolution. Now we find that the argument from similarities (homology) is also circular reasoning.
"By definition, this similarity is due to an inheritance from a common ancestor."—*G.A. Ville, et al., General Zoology (1978).
"Similarity [is] due to common ancestry."—*Colin Patterson, Evolution (1978), p. 189.
"When Professor [*George Gaylord] Simpson says that homology is determined by ancestry and concludes that homology is evidence of ancestry, he is using the circular argument so characteristic of evolutionary reasoning. When he adds that evolutionary developments can be described without paleontological evidence, he is attempting to revive the facile and irresponsible speculation which through so many years, under the influence of the Darwinian mythology, has impeded the advance of biology."—*Evolution and Taxonomy," Studia Entomologica, Vol. 5, October 1962, p. 567.
The Pentedactyl Limb and Arm and Hand of a Bat

[image: image20.jpg]

CLICK TO ENLARGE

THE PENTADACTYL LIMB—The most common similarity pointed to, by evolutionists, is called the "pentadactyl limb." This is the "five-boned" arm and leg found on all land vertebrates. (There are actually more bones than that; but the pattern is simplified to upper arm, two-boned lower arm, wrist "bone," and hand "bone.") Why would all vertebrate arms and legs be composed of five principal sections of bones?

Study the illustration on page 700. Seriously, now, do you see any comparison between the limbs of those creatures? The so-called "five-bone limb" is as fabricated a term as is the evolutionary links it is trying to prove.

Consider the movements of your upper and lower arm, and hand, and you will understand. It is the best design; and design does not prove mindless evolution, just the opposite! (1) There is no better way to design a simpler limb with such a wide range of movement; and (2) the same Master Craftsman made them also.

The truth is that evolutionary theory is based on the shallow scientific knowledge of the mid-19th century. About all they had back then were arms and legs to examine. Now they have a vast number of additional biological discoveries and research techniques. But the evolutionists cling to arms and legs as a primary evidence of evolution, because 20th-century science has provided no additional evidence that is any better.
Before leaving this topic, notice that the evolutionists cunningly said this similarity was about "five bones." In reality, the shapes of all the arm-and-hand bones widely differ from species to species. All that the various species have in common are these so-called "five bones." But that is another fake! In reality, the whole thing consists of one upper arm (humerus) bone, two forearm (ulna and radius) bones, eight wrist (carpal) bones, five palm (metacarpal) bones, and 14 finger and thumb bones (phalanges). That is 30 bones, not five! Why is it that the evolutionists can never step forward with a genuine scientific evidence in support of their theory? The front leg of a dog is very different from the arm of a man, or the wing bones of a bat!

THE AORTIC ARCH

 CLICK TO ENLARGE
THE AORTIC ARCH—Although evolutionists point to the arm and leg as evidence of ancestry, they avoid mentioning the aortic arch. This is the arrangement of blood-vessel tubing as it takes blood out of the heart. The aorta is the largest artery in the body. (Arteries carry blood away from the heart; veins return the blood to the heart.) The aorta arises out of the top of the heart, turns to the right (when you look at a diagram of it, but to the left within your body), and then curves downward—forming an "arch." At one, two, or three places in the top of this arch (according to the animal it is in), arteries lead out of it carrying blood upward. One of only five aortic arch patterns is found in all vertebrates and certain other creatures.
Why is there an arch? Another example of outstanding design! If you have ever seen a living heart in action, you know that it shakes back and forth wildly. If the aorta did not go out from it in a semicircle, the pounding action of the heart would quickly wear through the side of the aorta! Yet the descending aorta must go down past the heart. It was designed to first go out in a wide arch and then separate into two branches, one going upward and the other downward.
Just for a moment, turn to the aortic arch diagram on page 702. There you will find the five basic types of mammalian aortic arches. All the blood flowing from the heart enters the aortic arch. There are five types of aortic arches, yet there is no way that one could evolve into another—while the animals were alive. There is no way they could change their bloodstream plumbing!

Now, if evolution were true, it is clear that all animals in each of those five basic aortic arch types would have to be closely related to one another. Indeed, the evolutionists loudly proclaim that similarities require evolutionary descent.

"The only postulate the evolutionist needs is no more or less than [this] . . The degree of structural resemblance runs essentially parallel with closeness of relationship. Most biologists would say that this is not merely a postulate, but one of the best established laws of life . . If we cannot rely upon this postulate . . we can make no sure progress in any attempt to establish the validity of the principle of evolution."—*Horatio Hockett Newman, Evolution, Genetics, and Eugenics (1932), p. 53.
"If, then, it can be established beyond dispute that similarity or even identity of the same character in different species is not always to be interpreted to mean that both have arisen from a common ancestor, the whole argument from comparative anatomy seems to tumble in ruins."—*Thomas Hunt Morgan, "The Bearing of Mendelism on the Origin of the Species," in Scientific Monthly 16(3):237 (1923).
"The most important kind of evidence is that based on a comparative study of the structure and development of various groups. The use of such evidence is based on the assumption that the more closely the body plans of two phyla [taxa] resemble each other, the closer their relationship and the more recent their common ancestor."— *Ralph Buchsbaum, Animals without Backbones (1948), p. 335.
That is simple enough: the closer the structural similarity, the closer the relationship, according to the evolutionist.

Now, on the basis of similarities, let us consider our ancestors. Here is a sampling of the five groups:

Those animals that share the FIRST type of aortic arch are these: horses, goats, donkeys, zebras, cows, sheep, pigs, and deer.
Those animals that share the SECOND type of aortic arch are these: whales, moles, shrews, porpoises, and hedgehogs.
Those animals that share the THIRD type of aortic arch are these: skunks, bears, kangaroos, rats, raccoons, dogs, opossums, squirrels, beavers, wombats, mice, porcupines, cats, and weasels.
Those animals that share the FOURTH type of aortic arch are these: dugongs, some bats, sea cows, duck-billed platypus, echidna, and human beings.
Those animals that share the FIFTH type of aortic arch are these: walruses and African elephants.
Do all these show any kind of coherent evolutionary line? No they do not. Any number of other structural, chemical, or other comparisons could be cited (several are in this chapter) which would yield totally different groupings. But the simple fact, that each grouping of similarities is always vastly different from all the other similarity groupings, falsifies the usefulness of similarities as an evidence favoring evolution.
But there is more to the story: Note that there are only five types of aortic arches. This points us to a single Planner, a highly intelligent Being who made all those various living creatures. He gave each of them the number of aortic archs they needed, but only five variant arrangements were needed.

THE GENE BARRIER—In spite of efforts to see similarities in structures of various animals, the DNA problem continues to defy the evolutionists. Even the genes themselves are very different in mankind, from those found in other animals, each of which has unique gene arrangements.

"It is now clear that the pride with which it was assumed that the inheritance of homologous structures from a common ancestor explained homology was misplaced; for such inheritance cannot be ascribed to identity of genes. The attempt to find ‘homologous’ genes, except in closely related species, has been given up as hopeless."—*Sir Gavin De Beer, Homology, an Unsolved Problem (1971).
*De Beer then asks a penetrating question:

"What mechanism can it be that results in the production of homologous organs, the same ‘patterns,’ in spite of their not being controlled by the same genes? I asked that question in 1938, and it has not yet been answered."—*Op. cit., p. 16.
*De Beer is here saying that, since it is the genes that control structure, function, and appearance—how can different animal types have similar appearance when they have different genes?
This point is extremely important!

The entire matter is a great mystery which evolutionists cannot fathom. How can there be similarities among life forms with different genes—different DNA codes?

In desperation, *S.C. Harland, in Biological Reviews (11:83/1936), suggests an answer from fantasyland: When each species evolved into new species, its genes changed but its eye structures did not change! It has eyes that are different from what its genes say they should be! Harland is here theorizing that genes do not control the inheritance of characteristics!

"The older text-books on evolution make much of the idea of homology . . Now if these various structures were transmitted by the same gene-complex, varied from time to time by mutations and acted upon by environmental selection, the theory would make good sense. Unfortunately this is not the case. Homologous organs are now known to be produced by totally different gene complexes in the different species. The concept of homology in terms of similar genes handed on from a common ancestor has broken down."—*Randall, quoted in *William Fix, The Bone Peddlers, p. 189.
PERFECT DIVERSITY—Everything in nature is organized,—but it is organized in the midst of intertwined diversity! One chemical test will fit one sequence, and another will fit another. Everywhere in nature is to be found carefully arranged DIVERSITY! Everything is different, but perfectly so.

Homologies (similarities) are desperately needed by evolutionists, since they have little else on which to base species evolution. But homologies are just not scientific! Here is a frank admission by a well-known British scientist:

"The concept of homology is fundamental to what we are talking about when we speak of evolution, yet in truth we cannot explain it at all in terms of present-day biological theory."—*Sir A. Hardy, The Living Stream (1965), p. 211.
MORE SIMILARITIES WHICH DISPROVE EVOLUTION—Here are additional similarities which disprove evolutionary theory:
The anatomy of the EYE—Man and OCTOPUS are very similar.
The anatomy of the HEART—Man and PIG are very similar.
The pronator quadratus MUSCLE—Man and Japanese SALAMANDER are very similar.
The black PLAGUE—Man and Norway RAT are very similar.
The acetyicholine-histamine—Man and PLANTS are very similar.
The concentration of RED BLOOD CELLS—Man and FISH are very similar.
The specific gravity of BLOOD—Man and FROG are very similar.
The structure of HEMOGLOBIN—Man and ROOT NODULES are very similar.
The ABO and BLOOD FACTORS—HUMAN MOTHERS AND CHILDREN are very DISsimilar.
CALCIUM-PHOSPHORUS-CARBONATE compound—Man and TURTLE are very similar / But dog and cat are very DISsimilar.
The CYTOCHROME C in the cell (1)—Man and SUNFLOWER are very similar. / But mold and sunflower are very DISsimilar.

The CYTOCHROME C in the cell (2)—Man and BULLFROG are very similar. / But rattlesnake and frog are very DISsimilar.

MOLECULAR SIMILARITIES—Major advances have been made in molecular biology. Some of the most devastating new scientific information, which falsifies evolutionary theory, comes from this field. In the 1950s, DNA and amino acid discoveries were made. DNA sequences were compared. RNA was discovered. A host of new insights about the cell were uncovered.

Evolutionists had hoped that discoveries in molecular biology would provide homologies (similarities) that would vindicate evolutionary theory. But this hope was soon shattered.

BLOOD PROTEIN COMPARISONS—Next, let us compare blood protein sequences. Surely here is a way to trace evolutionary lineage.

According to evolutionary theory, bacteria should be closely related to yeast, silk-moth, tuna, pigeon, and horse, in that order. Comparing Cytochrome C differences, a bacterium is closest to the following species, in this sequence of closeness of relationships: horse, pigeon, tuna, silk moth, wheat, yeast. —That would mean that bacteria are more closely related to horses than they are to yeast!

The jawless fish are supposed to be very ancient and the earliest vertebrates. Evolutionary theory would dictate that they would be the closest to carp, frogs, chicken, kangaroo, and humans, in that approximate order. How does the jawless lamprey compare with those vertebrates? It is closest in hemoglobin similarities to humans, carp, kangaroo, frog, and chicken. Figure that one out.

"There is not a trace at a molecular level of the traditional evolutionary series: fish to amphibian to reptile to mammal. Incredibly man is closer to lamprey than are fish!"—*Michael Denton, Evolution: A Theory in Crisis (1965), chapter entitles, "A Biochemical Echo of Typology."
It is clear that there is simply no way to say that any two species are closely related to another species. It is all just one big jumble.

SERUM COMPARISONS—You may recall how, in chapter 6, Inaccurate Dating Methods, and chapter 12, Fossils and Strata, it was disclosed that, out of hundreds of thousands of radiodating tests on rock strata, only three were found to be in agreement with the 19th-century dating theory of rock strata which continues to dominate the fields of geology and paleontology. In regard to confirming classical stratigraphy and fossil dating, the three were retained and the hundreds of thousands of other uranium and thorium tests were thrown out. It was then stated, in textbooks, that "radiodating substantiates geological column dating."

Well, evolutionist scientists are doing the same with the new molecular discoveries as they relate to similarities. One type of test, and only one, appears to agree with evolutionary theory, so that ONE is trumpeted in the textbooks and the others are ignored. This is the serum test for antibodies.
Serological tests, made with non-human blood serum, give varying percentages of precipitation. Tests run on a wide variety of animals reveal that a few provide an ascending stepladder up to man. At the bottom is the kangaroo, 0.0 percent; at the top is man with 100 percent. That sounds great for evolution, but what does it actually prove when one stops to think about it? According to this evolutionary "proof," man descended from apes, which descended from sheep, which descended from deer, which descended from horses, which descended from kangaroos, which descended from nothing. (There is nothing below kangaroos in the line of descent, since it registers 0.0 percent).

But the findings from large numbers of other molecular tests are totally ignored. The public is not told about them.

CHROMOSOME COMPARISONS—If you wanted to really KNOW which species were the closest to each other, what method would you use? If you stop to think about it, the very best way would be to compare chromosome counts. What genetic factor could be more basic than chromosomes and its DNA?

Each species has a specific number of chromosomes in each cell in its body, so all we need do is count them. Human beings, for example, have 46 chromosomes in each body cell, while in their reproductive cells (the egg and the sperm) there are only half that number (23). In this way, when the sperm and egg unite, the full number of 46 will be made up again.

Is there any factor more basic to a species than its chromosome count? Knowledgeable scientists seriously doubt it.

Several chromosome count lists are available in scientific books. A comparison of them would provide us with the very best "similarities" analysis that we could possibly have!

Let us now consider this matter of chromosome count "similarities." J.N. Moore has done a great service for us all. He took chromosome counts for various species and then placed them into a "family tree" arrangement, such as evolutionists like to display in school textbooks (John N. Moore, "On Chromosomes, Mutations, and Phylogeny," Creation Research Society Quarterly, December 1972, pp. 159-171).
"Chromosome number is probably more constant, however, than any other single morphological characteristic that is available for species identification."—*Eldon J. Gardner, Principles of Genetics (1968), p. 211.
Because the genes determine all body parts and functions, we would expect that the smaller life forms would have fewer chromosomes. There is a tendency in this direction; but, even in this, there are striking exceptions as will be seen below. (The Cosmarium, a simple algae, can have as many as 140 chromosomes and Radiolaria, a simple protozoa, has over 800; whereas human beings only have 46.)

In all the following, the duplex or double chromosome count [2n] found in most body cells is given; exceptions will be marked "n" [1n]. When several different numbers are listed, each is for a separate species.

First, we will look at the chromosome counts of several branches of the PLANT KINGDOM. What similarity do you find in any of these numbers?
At the bottom of the evolutionary plant tree are the ALGAE: Chlamydomonas, 16 / Chorda, 56 / Cladophora, 22, 24 / Closterium, (n=194) / Cosmarium, 40, 120-140 / Cystophyllum, 32-48 / Laminaria, 62 / Nitella, (n=9, 18) / Spirogyra, (n=16, 32, 50).
Just up from the algae, we come to the FUNGI: Bacillus, 1 / Clavaria, (n—8) / Escherichia, 1 / Neurospora, (n =7) / Phytophthora, 8-10 / Saccaromyces, 30, 45, 60.
Further up the plant kingdom trunk we go out onto the branch marked PTERIDOPHYTES: Adiantum, 60, 120, 116 / Diphasium, 46 / Diplazium, 82, 123 / Dryopteris, 82, 123 / Elaphoglossum, 82 / Isoetes, 33, 44 / Ophiogiossum, 960, 1100 / Polypodium, 72, 111, 148 / Po-lystichum, 82, 164 / Psilotum, 208 / Lycopodium, 46, 340, 528 / Pteris, 58, 76, 87, 115 / Selaginella, 20, 36 / Thelypteris (n = 29, 36, 62, 72).
At the top of the imaginary tree of plant evolution are the DICOTYLEDONS: Brassica, 18, 20 / Chrysanthemum, 18, 36, 56, 138, 198 / Clematis, 16 / Helianthus, 34 / Phaseolus, 22 / Primula, 16, 22, 36 / Ranunculus, 16, 32, 48 / Rumex, 20, 40, 60 / Salix, 40, 63 / Sediurn, 20, 44, 54, 68 / Petunia, 14 / Raphanus, 16, 18, 20, 38.
Now we go to the second of the two trees: It is called the ANIMAL KINGDOM. Moving upward from bottom to top, here are the chromosome counts of a few of its branches:

PROTOZOA: Euglena, 45 / Radiolaria, over 800 / Amoeba, 30-40.

NEMATHELMINTHES: Ascaria, 2, 4, 22, 48-50 / Echinorhyncus, 8.

PORIFERA: Graritia, 8, 26 / Sycandra, 16.

ARACHNIDA: Argas, 26 / Agalena, 44 / Heptatheia, 80/ Euscopius, 70-84 / Tityus, 6, 10, 20.

CRUSTACEA: Artemia, 84/ Daphnia, 8, 20 / Cambarus, 208 / Cypris, 24 / Notodromas, 16.

INSECTA: Acrida, 23 / Aphid, 5, 6, 8, 12 / Musca, 12 / Lethocerus, 8, 30 / Cimex, 29-24 / Lysandra, 380 / Bombyx, 50-71 / Cicindela, 20-24 / Calliphora, 12 / Drosophila, 8-12/ Metapodius, 22-26.

PICES: Salmo, 80-96 / Coregonus, 80 / Mollienisia, 36-48 / Lepidosiren, 360 / Nicorhynchus, 74 / Betta, 42 / Cyprinus, 99.

AMPHIBIA: Rana, 16, 24, 26, 39 / Salamandra, 24 / Cryptobranchus, 56, 62 / Bufo, 22 / Triton, 18-24.

REPTILA: Elephe, 36 / Hemidactylus, 48 / Alligator, 32 / Charnaeleon, 24 / Lacerta, 36, 38 / Emys, 50 / Anguis, 36, 44.
AVES: Rhea, 42-68 / Passer, 40-48, 54-60 / Melopstittacus, 50-60 / Gallus, 12-44 / Anas, 43-49, 80 / Columba, 50, 31-62 / Larus, 60.

MAMMALIA: Orithorhynchus, 70 / Didelphys, 17-22 / Erinaceus, 48 / Sorex, 23 / Lepus, 36-46 / Peromyscus, 48 / Microtus, 42, 46, 50 / Apodemus, 46, 48, 50 / Mus, 40, 44 / Ratus, 46, 62 / Cania, 50, 64, 73 / Felis, 35, 38 / Bos, 16, 20, 60 / Capra, 60 / Ovis, 33, 48, 54, 60 / Sus, 18, 38, 40 / Equus, 60, 66 / Rhesus, 42, 48 / Homo, 46.
Well, did you find any evidence of the evolutionary tree? There was none, absolutely none.

CHROMOSOME COUNT IN RELATION TO SIZE—It is obvious that each branch of the ancestral trees is a jumbled maze of chromosome numbers, having little mutual correspondence.

But what about size of organism, from small to large? We already referred to the fact that even here we do not find a clear-cut pattern. The smallest life form ought to have the fewest chromosomes, and the biggest ought to have the largest number of them. If that were true, it would greatly encourage the evolutionists, but consider the following list:

Copepode-crab: 6 / trillium: 10 / garden pea: 14 / Barley: 14 / maize: 20 / tomato: 24 / mink: 30 / fox: 34 / pig: 38 / alfalfa: 40 / oats: 42 / mouse: 40 / Macaca rhesus: 42 / man: 46 / deer mouse: 48 / gorilla: 48 / striped skunk: 50 / small monkey cow: 60 / donkey: 62 / Gypsy moth: 62 / dog: 78 / aulacantha (protozoa): 1600

In the above list, a crab has the smallest number of chromosomes; a protozoa, the most. Man has a mouse on both sides of him! The Gypsy moth, with 62, is obviously a more advanced creature than man.

That list may have some relation to size, but actually not very much. It provides no tangible help in ascertaining evolutionary descent.

DNA COUNT IN RELATION TO SIZE—Surely, the DNA count of various creatures will increase in relation to their size. As you know, it is the DNA within the cell that contains all the codes needed for all structures and functions within each organism. Here, at last, we ought to find evidence of evolutionary progression!
"It might reasonably be thought that the amount of DNA in the genome would increase pretty steadily as we advance up the evolutionary scale. But in fact measurements of total DNA content are quite confusing. While the mammalian cell seems to have about 800 times more DNA than a bacterium, toads (to take an example) have very much more than mammals, including man, while the organism with most DNA (of those so far studied) is the lily, which can have from 10,000 to 100,000 times as much DNA as a bacterium!"—*G.R. Taylor, Great Evolution Mystery (1983), p. 174.
The following sample listing will begin with those creatures having the smallest amount of DNA, and will progressively move on up to those with the most. You will note that man is only about two thirds up the list; yet he should be at the top!

Bacterophage: 0X174: 0.000,003,6 / bacteriophage: T2: 0.000,2 / colon bacteria: 0.004,7 / yeast: 0.07 / snail: 0.67 / sea urchin: 0.90 / chicken: 1.3 / duck: 1.3 / carp: 1.6 / green turtle: 2.6 / cattle: 2.8 / man: 3.2 / toad: 3.7 / frog: 7.5 / protopterus (lungfish): 50 / amphiuma (amphibian): 84.

So that is another headache for the evolutionists. Here is what an influential evolutionist has to say about this problem.

"More complex organisms generally have more DNA per cell than do simpler ones, but this rule has conspicuous exceptions. Man is far from the top of the list, being exceeded by Amphiuma [an apode amphibian]. Protopterus [a lungfish], and even ordinary frogs and toads. Why this should be so has long been a puzzle."—*Theodosius Dobzhansky, Genetics of the Evolutionary Process (1970), pp. 17-18.
PATTERSON’S CONCLUSION—*Colin Patterson is senior paleontologist at the British Museum. He is an expert in fossil species, and has spent most of his lifetime comparing them with currently living species. Throughout all those years of research, he has tried to figure out this imaginary evolutionary "family tree" of who-was-descended-from-whom.

In an address given at the American Museum of Natural History on November 5, 1981, he expressed regret that he had been asked to speak on the topic, "Creation and Evolution"; for he said he had become so puzzled over his findings that he was ready to give up evolution. He said that after 20 years of evolutionary research, he was unable to come up with even one thing that proved evolutionary theory. When he had asked other leading evolutionists for solutions, they glibly told him, "Oh, it’s just convergence; convergence is everywhere," as if that answered the evolutionary problem: Different creatures, totally unrelated to one another, which are said to be related to one another. He said the problem is then solved by calling it "merely another form of evolution," and a disproof is magically changed into a proof.

*Patterson concluded his talk by saying that evolution was an "anti-theory" that produced "anti-knowledge." He elaborated on this by saying that evolution is full of special words that explain nothing, yet give the impression that they explain everything. Something that produces "anti-knowledge" really produces ignorance. —And surely we do not want that!

EVOLUTION COULD NOT DO THIS

Spiders go higher in the sky than any other living creature on our planet. Here is how it is done. When the baby spider is hatched, he just crawls up to a high point. It may be a grass stem or the side of a tree trunk, or a leaf on a plant. Then he upends—and off he goes! Even though only a day old, he knows exactly what to do. Instead of a tail, the spider has a spinneret.

Lifting it up in the air, he begins spinning his fine thread which catches in the wind and carries it away as the baby keeps reeling it out. Soon enough thread (about 9 feet [27 dm]) is in the air, and the baby is lifted off its feet and goes sailing! This thread is actually a liquid which immediately hardens when the air touches it. For its size, the thread is stronger than steel, and can stretch without breaking.

Where did the baby learn this? not from his mother. As soon as he becomes airborne, the little fellow climbs up on the silk line and walks on that fluttering thing as it is flying high! How he can do this and not fall off is a mystery. But he quickly becomes master of the airship. Arriving about halfway along the line, he pulls on it, tugs it here and there, and reels it underneath him. In this way, the line now becomes a rudder which he uses to steer up or down! Where did a one-day old, with a brain one-thousandth as large as a pin-head, get such excellent flying instruction?

Soon he lands on something, but generally only long enough to prepare for another flight, and off he goes again. Scientists in airplanes have found baby spiders 16,000 feet [4876 m] up in the air! That is 3 miles [4.8 km] high! Eventually the tiny creature will land. It may be several miles down the road, in a neighboring state, or on an island far out at sea. Spiders are the first creatures to inhabit new volcanic islands.

The black-rumped petrel is only 2 feet [6 dm] long. Flying low, it appears to walk on water as, with its legs down, it searches for fish. At nesting time, from wherever it is in the wide ocean, it flies to the Hawaiian islands to nest. How does it know which way to go?

CHAPTER 15 - STUDY AND REVIEW QUESTIONS

SIMILARITIES AND DIVERGENCE

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - What do evolutionists mean by similarities?

2 - Evolutionists tell us that a bat’s wing has great similarity to a human arm. Do you think that is true? Why?

3 - The aortic arch is a dramatic evidence against evolution and in favor of Creation. Discuss this topic in a half-page report. Draw the various types of arches and label them. Why is the arch in the artery above the heart needed?

4 - Select one of the following topics and write a paragraph explaining how it points away from evolution: (1) mimicry; (2) protein similarities; (3) the pentadactyl limb.

5 - Evolutionists declare that similarities reveal descent relationships. Select 3 of the following 7 items, and explain whether or not it provides evidence for or against standard evolutionary theory: (1) lysozyme; (2) octopus eye; (3) specific gravity of blood; (4) rat disease; (5) calcium/phosphorus ratio; (6) proportional brain weights; (7) cytochrome C.

6 - Explain the difference between convergence and divergence. Write a paragraph on one of the following, what the evolutionists try to show with it, and what it actually indicates, (1) convergence or (2) divergence.

7 - Why are such 19th-century arguments for evolution, such as the "pentadactyl limb," very shallow in comparison with the genetic barrier? Explain in what way the DNA code forbids evolution from one species to another.

8 - List 8 of the 12 similarities which disprove evolution. Why do you think that such evidence shows that evolution, proceeding from bacteria on up to man, could never have occurred?

9 - Molecular research is relatively new to science. What does it reveal in relation to the similarities argument of evolutionists?

10 - Comparative chromosome and DNA counts provide powerful evidence against evolution. Write a paper reporting on part or all of this subject.

16 - Vestiges and Recapitulation You have no useless or unnecessary structures inherited from earlier life-forms.

This chapter is based on pp. 751-773 of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this paperback chapter are 46 statements in its appendix, along with specialized charts. You will find all this, plus much more, on our website: evolution-facts.org.

We will deal with two topics in this chapter.

First, there are supposedly "vestigial organs." These are useless structures found in human embryos and adults.

Are there remnants of evolution in your body? The Darwinists say there are. These are said to be unneeded organs, which your animal "ancestors" used and then passed on to you. Obviously, the "proof" is that you have useless, no longer needed organs which are "vestiges" (left-overs) from your evolutionary ancestors.

Second, there are supposedly "recapitulated organs." You are supposed to have had these when you were growing in the womb. These are said to be unnecessary structures found only in human embryos, which you inherited from creatures in your evolutionary past!

In this chapter, we will carefully consider the claims of evolutionists in regard to both of these points. It is important that we do so; for, regardless of how foolish their claims may be, they are given prominent space in the textbooks that you and your friends read.

1 - VESTIGES

ORGANS FROM THE PAST—Evolutionists tell us that there are "vestiges" in people that prove the theory of evolution. These vestiges are supposed to be human body parts that are no longer needed, and are just castoffs from some earlier creature that we descended from. Because earlier creatures needed them—and we do not—is supposed to prove that we descended from those earlier life forms. That is how the theory goes.

A vestigial organ, by evolutionary definition, is an organ that was once useful during a previous stage of your evolution; but, in the course of time, that organ was no longer needed and continued to remain in the body. To say it differently, changes in physical structure rendered certain organs redundant, but they still remain in the body.

The "theory of vestiges" has gained prominence as a major "proof" of evolution, only because there is no other evidence in either the present or the past of transition of one type of animal or plant to another. Yet in this chapter we will learn that there are no vestiges!

Frankly, the situation for evolutionists is a matter of desperation. When there is nothing else to turn to, Darwinists are willing to grasp at any possibility that might help their cause.

The vestiges argument was one of the few "scientific evidences" the evolutionists were able to present at the 1925 Scopes Trial. *Newman, a zoologist, made this statement on the witness stand for the defense:

"There are, according to Wiedersheim, no less than 180 vestigial structures in the human body, sufficient to make of a man a veritable walking museum of antiquities."—*Horatio Hackett Newman, quoted in The World’s Most Famous Court Trial: The Tennessee Evolution Case (1990), p. 268.
In the first half of this chapter we will deal with vestiges, and will answer two questions: (1) Do we have any vestigial organs? (2) If we do, would they prove evolution?
SOME OF YOUR USELESS ORGANS—What are all these useless organs that we are supposed to have within us? *Charles Darwin said they included wisdom teeth. *Robert Wiedersheim, a German disciple of Darwin’s, wrote a book in 1895 in which he listed 86 vestigial organs: including valves in the veins, the pineal gland, the thymus, bones in third, fourth, and fifth toes; lachrymal (tear) glands, and certain female organs. Later he expanded it to 180. Earlier Darwinists assumed that if they were ignorant of an organ’s function, then it had to have no function.

School textbooks as recent as the 1960s listed over 200 vestigial (useless) structures in the human body, including the thyroid and pituitary glands!
To date, not one dedicated evolutionist has been willing to have all his "vestigial organs" removed. To do so, would require taking out most of his endocrine (hormonal) glands!

In reality, the list of "useless organs" has steadily decreased as scientific knowledge has increased. As our knowledge and understanding of physical structures has multiplied, we have arrived at the point where there are no more vestigial ones! Today ALL organs formerly classed as vestigial are known to have a function during the life of the organism!
The truth is that the theory of useless organs as a proof of evolution was based on rank 19th-century ignorance of those organs! No capable biologist today claims that any vestigial organs exist in human beings. But, unfortunately, that fact is not mentioned in the school textbooks. You will still find them talking about your "vestigial organs" which prove evolution!

EIGHT USELESS ORGANS—Here are some of these supposedly useless organs in your body:
1 - The Tonsils. Here is one of those "worthless organs," which we now know to be needed. These two small glands in the back of your throat help protect you against infections.
2 - The Appendix. This is the classic "useless" organ of evolutionary theory. Science recently discovered that man needs this organ; it is not useless after all. It helps protect you from gastrointestinal problems in the lower ascending colon. The appendix is now known to be an important part of what is called the reticulo-endothelial system of the body. Like the tonsils, the appendix fights infection.
"There is no longer any justification for regarding the vermiform appendix as a vestigial structure."—*William Straus, Quarterly Review of Biology (1947), p. 149.
Because the appendix becomes swollen at times, it was said to be vestigial and useless. But people have far more problems with their lungs and stomachs than they have with their appendixes. We hope the evolutionists do not decide to call any more organs "vestigial," and begin cutting them out also!

The fact that tonsils can be cut out without apparent harm is a major reason for calling them "vestigial." But you will also survive if your eyes and arms are cut off, and no one considers them "vestigial," or useless organs.

It would be well to clarify the special role of the tonsils and appendix: The human alimentary canal is a long tube leading from mouth to anus. Near each opening, the Designer placed an organ to protect your entire gastrointestinal tract from pathogenic invasion while you were an infant. The appendix was crucial during your first months, and your tonsils during your first several years. In later years, you do not have as urgent a need for either your tonsils or your appendix as you did while you were a small child.

According to *Science News, March 20, 1971, both the tonsils and appendix are now believed to guard us against Hodgkin’s disease.
3 - The Coccyx. Another organ declared useless, by evolutionists, is the coccygeal vertebrea (the coccyx). This is the bottom of your spine.

Scientists have found that important muscles (the levator ani and coccygeus) attach to those bones.

Without those muscles, your pelvic organs would collapse; that is, fall down. Without them you could not have a bowel movement, nor could you walk or sit upright.
4 - The Thymus. Try cutting this one out, and you will be in big trouble! It was once considered a worthless vestigial structure, but scientists have discovered that the thymus is the primary central gland of the lymphatic system. Without it, T cells that protect your body from infection could not function properly, for they develop within it. We hear much these days about the body’s "immune system," but without the thymus you would have none.

"For at least 2,000 years, doctors have puzzled over the function of the thymus gland. Modern physicians came to regard it, like the appendix, as a useless, vestigial organ, which had lost its original purpose, if indeed it ever had one. In the last few years, however . . men have proved that, far from being useless, the thymus is really the master gland that regulates the intricate immunity system which protects us against infectious diseases . . Recent experiments have led researchers to believe that the appendix, tonsils and adenoids may also figure in the antibody responses."—*"The Useless Gland that Guards Our Health," in Reader’s Digest, November 1966.
5 - The Pineal Gland. This is a cone-shaped structure in the brain, which secretes critically needed hormones, including, for example, melatonin which inhibits secretion of luteinizing hormone.

6 - The Thyroid Gland. Many years ago, surgeons found that people could live after having their thyroid cut out, so it was decided that this was another useless organ. Ignorance breeds contempt. Yes, you may survive without your thyroid, but you will not do very well. The thyroid gland secretes the hormone, thyroxin, which goes directly into the blood. This hormone is essential to normal body growth in infancy and childhood. Without it, an adult becomes sluggish. Either an oversupply or an undersupply of thyroxin will result in over-activity or under-activity of many body organs. Deficiency of this organ at birth causes a hideous deformity known as cretinism. Thyroxin triggers cell batteries (the mitochondria) to provide energy to the cell for all its functions.

7 - The Pituitary. Once claimed to be vestigial, this organ is now known to ensure proper growth of the skeleton and proper functioning of the thyroid, adrenal, and reproductive glands. Improper functioning can lead to Cushing’s syndrome (gigantism).

8 - The Semilunar Fold of the Eye. *Charles Darwin, and others after him, claimed that the little fold in the inner corner of your eye is a vestige of your bird ancestors! But contemporary anatomy books describe it, not as a vestige, but as a very necessary part of your eye. It is that portion of your conjunctiva that cleanses and lubricates your eyeball.
9 - Other Organs. There are many more such organs in your body which, at one time or another, evolutionists declared to be worthless. Well, such organs are not useless as was thought. Gradually the list of "vestigial organs" lessened as their function was discovered. For example, it was said by one scientist (Wiedersheim) that ear muscles were totally unnecessary. Later research disclosed that without those tiny muscles within the inner ear, you would not be able to hear properly.

"Many of the so-called vestigial organs are now known to fulfill important functions."—*Encyclopedia Britannica Vo1. 8 (1946 ed.), p. 926.
The more we study into these "useless" vestiges, the more we find ourselves in awe before a majestic Creator who carefully made us all.

A better name for some of these supposedly vestigial organs, of which evolutionists make so much, would be "organs of unknown function." Fortunately, in our time knowledge is taking the place of ignorance in regard to the reasons for the various structures of the human body.

A SPECIAL PURPOSE—All this talk about useless organs calls our attention to the fact that everything within us has a special and important purpose. It also emphasizes that Someone very intelligent designed our bodies! We did not just "happen" into existence.

Evolution teaches that all organs developed by chance, and that some eventually happened to have a reason for existence. Later on, quantities of these useless organs tagged along when one species evolved into a new one. Thus, if evolutionary theory were true, there ought to be large numbers of useless organs in your body! But scientific research discloses that there is not one!

Instead, careful investigation reveals that every part of you is very special, very important, and carefully planned. All the other creatures and plants in the world were carefully planned also. There is a special purpose for each of their organs also.

It took an extremely intelligent Master Designer to accomplish all of these biological wonders we call "plants" and "animals." Chance formation of molecules into various shapes and sizes could never produce what was needed.

FOUNDED ON IGNORANCE—How did such a foolish idea become accepted in the first place? It happened in a time of great ignorance. The whole idea of "vestigial organs" was originally conceived back in the early 1800s, at a time when physicians were still blood-letting in order to cure people of infection. But, since that time, there has been an immense quantity of research in every imaginable field. There is now no doubt by competent biologists that every large and small part of the human body has a special function during the life of the individual.

It strongly appears that the true "vestigial organ," in earlier times, was an ignorant mind—a mind that did not know why organs were in the body and was too impatient and lazy to do the laborious work needed to identify functions.

HINDERS SCIENCE—Reputable scientists now recognize that the evolutionary teaching of "vestigial organs" actually retarded scientific knowledge for decades. Instead of finding out what the appendix was for, it was called "vestigial" and was cut out. Researchers were told it was a waste of time to study any possible use for it.

For the same reason, lots of children have had their tonsils removed, when they really needed them!

"The existence of functionless ‘vestigial organs’ was presented by Darwin, and is often cited by current biology textbooks, as part of the evidence for evolution . . An analysis of the difficulties in unambiguously identifying functionless structures . . leads to the conclusion that ‘vestigial organs’ provide no evidence for evolutionary theory."—*S.R. Scadding, "Do ‘Vestigial Organs’ Provide Evidence for Evolution?" Evolutionary Theory, Vol. 5 (May 1981), p. 394.
APPENDIX ANCESTRY—The appendix is the special body structure pointed to by evolutionists as a prime example of a vestigial organ—an organ used by our ancestors, which we do not now use. Well, if that is true, then we ought to be able to trace our ancestors through the appendix in a direct line! In addition to man, which animals have an appendix? Here they are: rabbits, apes, wombats, and opossums! Take your pick: All four are totally different from each other. Which one descended from which? Oh, the evolutionist will say, we descended from the ape. Well, did he descend from the wombat?

PROOF OF DEGENERATION—(*#1/6 Scientists Speak about Vestigial Organs*) Would vestigial organs prove evolution? Actually, if we had useless organs in our bodies, they would prove degeneration, not evolution! The Darwinists have their theory backward. They claim we are moving upward, and then point to supposedly degenerate organs in our bodies to prove it. Here is an example of this backward thinking:

"If there were no imperfections, there would be no evidence to favor evolution by natural selection over creation."—*Jeremy Cherfas, "The Difficulties of Darwinism," New Scientist, Vol. 102 (May 17, 1984), p. 29. (Cherfas was reporting on a lecture series by *Steven Jay Gould at Cambridge University.)
"No evidence." *Cherfas, an expert in his field, is essentially saying this: There is no evidence anywhere in the plant and animal kingdom pointing to evolution of one species to another, and there are no such findings among fossil discoveries indicating plant or animal evolution in the past. All we can rely on is vestigial organs! There is no other evidence!

We might mention here an interesting idea of some evolutionists. They think that all our "vestigial organs" once worked, but later became dysfunctional. They say that we then invented other organs to take their place. But if this is true, then we are devolving downward; for we used to have more complex bodies with many organs, and now we keep having less complex organs—and many of them are no longer functioning!
Darwinists claim that some of our organs are falling into disuse. Yet, in contrast, the evolutionists provide us with not one NEW, developing organ to take their place! Not one evidence of evolution is to be found by anyone. In contrast, the "vestigial organs" idea, if it could be true, would only prove the opposite: devolution!

GIL SLITS, YOKE SAC, AND TAIL

 CLICK TO ENLARGE
2 - RECAPITULATION

Evolutionists tell us that there are two important proofs of evolution from one species to another. These are "vestigial organs" and "recapitulation." We have examined the foolish claim that "vestigial organs" exist in our bodies.

Let us now turn our attention to "recapitulation." For years, evolutionists declared that this was one of their most invaluable proofs of evolution. What is this "outstanding evidence" of evolutionary theory?

EMBRYONIC SIMILARITIES—The concept of "recapitulation" is based on the fact that there are similarities among embryos of people, animals, reptiles, birds, and fish.

It is true that embryonic similarities do indeed exist. Babies, before they are born, look quite a bit alike during the first few weeks. This includes people babies, raccoon babies, robin babies, lizard babies, and goldfish babies. They all begin as very tiny round balls. Then, gradually arms, legs, eyes, and all the other parts begin appearing. At one stage, there is just a big eye with skin over it and little flippers.

(An embryo is an organism in any of the various stages of its development after fertilization and before hatching or birth. The human embryo is called a fetus after the first five or six weeks of development. Animal embryos in their later stages of development are also called fetuses.)

PURPOSE AND PLANNING—Each part of every embryo was designed and made according to a definite purpose. But when animals are just beginning to form—and while they are very, very small,—there is only one ideal way for them to develop.
The problem here is one of size and packaging. Literally hundreds of thousands of parts are developing inside something that is extremely small. There are simply too many extremely tiny organs clustered in one near-microscopic object. When creatures are that tiny, there are only a very few ideal ways for them to be shaped, in order to develop efficiently.
Ongoing "change" is a basic dictum of evolution. If that is so, then by now—after millions of years of evolving—all those embryos ought to look very different from each other!

But instead we see fixity of species throughout nature today, as well as in the fossil record. Advance planning was required on the part of Someone who carefully thought it through. And that Person designed ALL of those babies—whether they are pigs, frogs, bats, people, pigeons, or cows. The fact that embryos are alike in their earlier weeks reveals they were all designed and made by the same Creator.
But keep in mind that we are only talking about appearance, not structure and function. Even though a finch embryo and a tiger embryo look alike, everything else about them is different!
CHICKENS, LIZARDS, AND FISH—In place of such a glorious ancestry, the evolutionist says "No, it cannot be so! Humans surely must have evolved from peculiar creatures,—for why would their embryos have a yolk sac like a chicken, a tail like a lizard, and gill slits like a fish?"
The recapitulation theory is that human embryos have organs that are leftovers from ancestors. For example, gill slits like a fish! What good are fish gills in your body? Such organs are useless, totally useless to people, so they must be "vestiges" from our ancestors. Since those organs were needed by earlier creatures, but not by us, that proves that we are descended from those lower forms of life. So human embryos are said to repeat or "recapitulate" various stages of their ancestors (such as the fish stage); and this recapitulation is declared to be an outstanding evidence of evolution.
The two key points in the above argument of the Darwinists are these: (1) Human embryos have organs which scientific research has proven to be useless. We know they are useless because they have no relation to any human function. (2) These useless organs in human embryos are actually special organs used by lower animals. The conclusion is that these useless, recapitulative organs prove that we evolved from fish, lizards, and similar creatures.

That is how the theory goes. We have here a variation on the "vestiges" (useless organs) theme, plus the strange notion that embryos repeat (recapitulate) their evolutionary past as they develop in eggs or inside their mother.

RECAPITULATION—Reading in scientific books, you will come across the word, "recapitulation," the theory that human embryos are really little better than the left-over parts of fish, chickens, lizards, and other animals.

Did you ever notice that big words are sometimes used as proof in themselves? Because it is a big word, therefore it must be true. The phrase the evolutionists use to describe their "recapitulation theory" is this: "Ontogeny (on-TAH-jen-ee) recapitulates (ree-cah-PIH-chu-lates) phylogeny (fil-AW-jen-ee)." A very learned phrase indeed. "Ontogeny" is the history of the development of an organism from fertilization to hatching or birth, and "phylogeny" is the imagined evolutionary development of life forms. But these big words only cover over a very foolish theory.

CHICKEN SAC—This is the so-called "yolk sac" in your body. In a baby chick, the yolk sac is the source of nourishment that it will continue to live on until it hatches. This is because the chick embryo is in an eggshell and has no connection with its mother. But in a baby human being, this little piece of bulging flesh has no relation to a chick yolk sac, except for the shape. It is a small nodule attached to the bottom of the human embryo, even before it develops feet.
A very tiny human being is connected to its mother and receives nourishment from her; therefore it does not need a yolk sac, as a baby chick does. But a human embryo needs a means of making its own blood until its bones are developed. Although nourishment passes from the mother to the embryo,—blood does not. That tiny human being must make its own. You and I make our blood in the marrow of our bones, embryos are only beginning to form their bones and the marrow within them. Because they do not yet have bones to make their blood, embryos, for a time, need another organ elsewhere to fulfill that function.
The first blood in your body came from that very tiny sack-like organ, long before you were born. When it is removed from an embryo, death immediately follows.

The problem is that it takes blood to make the bones that will make the blood! So a wonderful Designer arranged that, for a short time in your life, a little nodule, for many years called a "useless organ" because scientists were ignorant of its purpose, would make the red blood your body needed until your bones were made!

LIZARD TAIL—Well, that eliminates the "yolk sac." What about the "lizard tail?" Even though it looks like a "tail" in a human embryo—it later becomes the lower part of the spinal column in the child and adult. But why then is it so much longer in the embryo?
The spinal column is full of very complicated bones, and the total length of the spine starts out longer in proportion to the body than it will be later. This is just a matter of good design. There are such complicated bones in your spine that it needs to start out larger and longer in relation to the body. Later, the trunk grows bigger as internal organs develop.

But there is a second reason—the complex nerves in your spine: Scientists have recently discovered that another reason the spine is longer at first than the body is because the muscles and limbs do not develop until they are stimulated by the spinal nerves! So the spine must grow and mature enough that it can send out the proper signals for muscles, limbs, and internal organs to begin their growth. For this reason, the spine at first is bigger than the limbs, but later the arms and legs become largest.

Would you rather have your well-functioning backbone, knowing that, when you were tiny, it was slightly longer than the rest of your trunk? Or would you rather it had been the same size back then? If so, it would be degenerate now, and you would have to lie in bed all day. And the rest of your organs would never have developed properly. Come now, what is all this talk about "useless organs?" What organ could be more necessary than your spine!
FISH GILLS—The third item in the embryo that the evolutionists claim to be useless vestiges are, what they call, "gill silts" in the throat of each tiny human being. They say that these "slits" prove that we are descended from fish. But the theory, that people in their embryonic stage have gill slits, is something that knowledgeable scientists no longer claim. Only the ignorant ones do.

In the embryo there are, for a time, three small folds to be seen in the front of its throat. These three bubble outward slightly from the neck. Examining these folds carefully, we find no gills to extract oxygen out of water, and no gill slits (no openings) of any kind. These are folds, not gill slits! There are no slits and no gills. More recent careful research has disclosed that the upper fold contains the apparatus that will later develop into the middle ear canals, the middle fold will later become the parathyroids, and the bottom fold will soon grow into the thymus gland.
"The pharyngeal arches and clefts [creases] are frequently referred to as bronchial arches and bronchial clefts in analogy with the lower vertebrates, but since the human embryo never has gills called ‘bronchia,’ the term pharyngeal arches and clefts has been adopted for this book."—*Jan Langman, Medical Embryology, 3rd ed. (1975).
So once again the evolutionists are shown to be incorrect. For years they claimed that those three small throat folds were "gill slits," proving that we descended from fish; the bulb at the bottom of the embryo was a "yolk sac," proving that we descended from chickens; and the lower part of the spine is a "tail," proving that we are descended from lizards or something else with a tail!
Remember again, it is a matter of packaging a lot into a very small space. Embryos do not need to look handsome, but they need to function and grow in an extremely small space. There simply is not enough room for such a tiny one to look different or beautiful—and still develop properly. The Designer solved this problem very nicely.

Frankly, as we consider all that we have learned about Similarities, Vestiges, and Recapitulation, it is remarkable that (1) men can be so ignorant, (2) that they can criticize so freely such marvelous workmanship as is found in the embryo and the human body, and (3) that such ignorant men are considered by so many others to be wise men of science.
A ROUND BEGINNING—Yes, it is true that we begin our lives as "small round things," but this does not prove that we are descended from bats because they start their lives as "small round things" also! If we only look on the outside appearance of the small round things, then perhaps we are related to marbles, BBs, and ball bearings! Indeed, that is what this idea of "gill slits," "yolk sacs," and "tails" is all about: The theory is just looking at outside appearances instead of trying to learn the real reason those structures are there.
TOTALLY UNIQUE—Each of us began as something as small as a dot on a word on this page. Yet if we examine that almost microscopic egg, we find that that human dot has totally different genes and chromosomes than the egg of any other type of animal or plant. Only the outside appearance may be somewhat similar to that of other embryos. As it grows, its structures will continue to become more and more diverse from those of any other kind of plant or animal. Every species of animal and plant in the world has blood cells different from all others, and a totally unique DNA code.

"The fertilized egg cell contains in its tiny nucleus not only all the genetic instructions for building a human body, but also a complete manual on how to construct the complex protective armamentarium—amnion, umbilical cord, placenta and all—that makes possible the embryo’s existence in the womb."—*Life, April 30, 1965, pp. 70, 72.
HAECKELS FRAUDULENT PICTURES

 CLICK TO ENLARGE
ERNST HAECKEL—(*#2/30 Scientists Speak about Recapitulation [includes Haeckel’s charts] / #3/9 Haeckel’s Fraudulent Charts*) *Ernst Haeckel was the man who, in 1866, first championed the strange idea of vestiges; that, during the first few embryonic months in the womb each of us passes through various stages in which we have gills like a fish and a tail like a lizard. He called it the Law of Recapitulation, or Biogenetic Law.

"This theory is indispensable for the consistent completion of the non-miraculous history of creation."—*Ernst Haeckel, The History of Creation (1876), Vol. 1, p. 348.
By the mid-20th century, reputable scientists recognized that *Haeckel’s theory was without a scientific basis and ridiculous. But we are still waiting for the textbooks and popular magazines to learn the news.

"Seldom has an assertion like that of Haeckel’s theory of recapitulation, facile, tidy, and plausible, widely accepted without critical examination, done so much harm to science."—*Gavin De Beer, A Century of Darwin (1958).
A carefully contrived fraud was involved in the promulgation of this theory. *Darwin hinted at recapitulation in his 1859 Origin of the Species; so his devoted disciple, *Thomas H. Huxley, included a pair of drawings of canine and human embryos in an 1863 book he wrote. *Darwin placed those same drawings in his 1871 book, Descent of Man. *Ernst Haeckel, in Germany, seized upon Darwin’s suggestion and announced his so-called "Biogenetic Law." In a two-volume 1868 set and its 1876 translation, History of Creation, and later in another book in 1874, *Haeckel published fraudulent charts to prove his "law." These charts have been faithfully reprinted by evolutionists since then (one of the latest was *Richard Leakey’s Illustrated Origin in 1971).

*Haeckel had drafting ability, and he carefully redesigned actual embryo pictures so that they would look alike. For this purpose, he changed shapes and sizes of heads, eyes, trunks, etc. For his ape and man skeleton pictures, he changed heights and gave the ape skeletons upright postures.
On page 734, you will see two examples of *Haeckel’s fraudulent pictures. Top left: Haeckel’s dog and human fake embryos, both made to look alike when they actually are quite different. Top right: What a dog and human embryo really look like. Center: Haeckel made one woodcut, then had it printed three times with the titles "dog," "chicken," and "tortoise." Bottom: Haeckel made one ovum woodcut and had it printed three times, labeled "dog," "monkey," "man."

*Haeckel was later repeatedly charged with fraud. Wilhelm His, Sr. (1831-1904), a German embryologist, exposed the hoax in detail in an 1874 publication (Unsere Korperform) and concluded that Haeckel was dishonest and thereby discredited from the ranks of trustworthy research scientists. It is to be noted that Wilhelm His prepared the scholarly books on embryological development which are the foundation of all modern human embryology. Yet neither Haeckel’s fraud, nor His exposé, has ever been widely discussed in English scientific publications, and never in any publication for the public eye.

"The biogenetic law has become so deeply rooted in biological thought that it cannot be weeded out in spite of its having been demonstrated to be wrong by numerous subsequent scholars."—*Walter J. Bock, Science, May 1969 [Department of Biological Sciences at Columbia University].
In 1915, *Haeckel’s fraudulent charts were even more thoroughly exposed as the cheats they actually were.

"At Jena, the university where he taught, Haeckel was charged with fraud by five professors and convicted by a university court. His deceit was thoroughly exposed in Haeckel’s Frauds and Forgeries (1915), a book by J. Assmuth and Ernest J. Hull. They quoted nineteen leading authorities of the day. F. Keibel, professor of anatomy at Freiburg University, said that it clearly appears that Haeckel has in many cases freely invented embryos or reproduced the illustrations given by others in a substantially changed form. L. Rutimeyer, professor of zoology and comparative anatomy at Basle University, called his distorted drawings a sin against scientific truthfulness deeply compromising to the public credit of a scholar."—James Perloff, Tornado in a Junkyard, p. 112.
It is of interest that, in 1997, *Dr. Michael Richardson, an embryologist at St. George’s Medical School in London, assembled a scientific team that photographed the growing embryos of 39 different species. In a 1997 interview in the London Times, *Richardson said this about Haeckel:

"This is one of the worst cases of scientific fraud. It’s shocking to find that somebody one thought was a great scientist was deliberately misleading. It makes me angry . . What he [Haeckel] did was to take a human embryo and copy it, pretending that the salamander and the pig and all the others looked the same at the same stage of development. They don’t . . These are fakes."—*Michael Richardson, quoted in "An Embryonic Liar," The London Times, August 11, 1997, p. 14.
*Thomas Huxley, in England, and *Ernst Haeckel, in Germany, were *Darwin’s leading late 19th-century defenders. Always a man of intense energy, Haeckel, at the age of 62, while his elderly wife lived at home with him, was in the midst of an almost-daily love affair which he had continued for years with an unmarried woman 34 years younger. At the same time he was conducting his enthusiastic public lectures on recapitulation, using fraudulent charts which he prepared for his lectures and books. When Haeckel rented a hall for a lecture, he would drape the front with charts of ape and human skeletons and comparative embryos. Nearly all of the pictures had been doctored up in some way, to show similarities.

IMPORTANT: You will find *Haeckel’s charts, along with much supporting data, on our website: evolution-facts.org

Yet, in spite of such full disclosure, *Haeckel’s "biogenetic law" and fraudulent drawings have been printed in school textbooks down to the present day. Desperate for some kind of evidence for their pet theory, evolutionists cling to their dishonest champion.

HAECKEL’S LAW—Even though *Haeckel called it a "law," recent scientists have less complementary words for it:

"[It is] a theory that, in spite of its exposure, its effects continue to linger in the nooks and crannies of zoology."—*G.R. De Beer and *W.E. Swinton, in *T.S. Wastell (ed.), Studies in Fossil Vertebrates.
In recent years, an instrument, called the fetoscope, has been developed which, when inserted into the uterus, permits observation and photography of every stage of the human embryo during its development. As a result of research such as this, it is now known that at every stage fetal development is perfect, uniquely human, and entirely purposive. There are no unnecessary processes or structures.
"As a law, this principle has been questioned, it has been subjected to careful scrutiny and has been found wanting. There are too many exceptions to it."—*A.F. Huettner, Fundamentals of Comparative Embryology of the Vertebrates, p. 48.
DEVELOPMENTAL DIFFERENCES—*Haeckel’s so-called "law" teaches that all embryos not only look alike, but that they must all develop in the same way, thus proving their ancestry.
But, actual embryological growth of various species reveals many differences in development; so many that they entirely disprove Haeckel’s "Recapitulation" theory. For example, what would Haeckel do with the crabs? One type hatches out of a larval form (the zoeas) which is totally different from the adult form. Yet other crabs hatch out directly as miniature crabs! Many other such oddities could be cited.

Skilled embryologists, such as *Huettner, tell us that the whole idea underlying recapitulation is utter foolishness. The processes, rates, and order of development in the various species vary widely. *Huettner, for example, explains that there never is a true blastula or gastrula in the mammals. Also, organs do not develop in the same order as they do in the smaller creatures. In the earliest fishes, there are teeth but no tongue. But in the mammalian embryos, the tongue develops before the teeth. Huettner says there are numerous other such examples.

According to recapitulation theory, the appearance of an embryo reveals its ancestry. All frog embryos look identical, so how can it be that nearly all frogs lay eggs—while one of them, the Nectophrymoldes occidentalis of New Guinea, brings forth its young live! This requires a womb, a placenta, a yolk sac, and other modifications not found in the other frogs. Did that one frog descend from humans or vice-versa—or what did it descend from? Its embryo is just like all the other frog embryos. (Another frog is a marsupial.)

Similarly, out of all the earwigs in the world, there is just one live-bearing earwig! Out of all the sharks in the world, there is just one that has a placenta! Examination of their embryos provides no solution to these puzzles. The earwig embryos all look alike, and so do the shark embryos.

Recapitulation theory is just too shallow to really explain anything. Only Creation can explain what we see about us in nature. The similarities found in embryos point to a single Creator, not to a common ancestor.
DIFFERENT TYPES OF ORGANS—According to the theory of recapitulation, the embryo-like parts of the adult repeat each stage of what its adult ancestors were like. Which is a strange idea, is it not?

Here are some interesting facts about things, found in embryos, which are not to be found in their supposed "ancestors."

Embryos frequently have two types of organs while their supposed "ancestors" only had one!
First, some organs do not function until after the infant is born. Such organs do not change. Such an organ would be the lungs. For this reason people only develop one set of lungs in their lifetime.

Second, some organs have a special function prior to birth, as well as afterward. Such organs frequently change form two or three times. Examples would include the heart and kidneys.

If recapitulation were correct, such multi-changing hearts and kidneys should also be found in adult mice and minnows. But this never occurs in the adult form of animal life.

"The theory of recapitulation . . should be defunct today."—*Stephen J. Gould, "Dr. Down’s Syndrome," Natural History, April 1980, p. 144.
The respiratory surface in the lungs develops late in an embryo, yet how could the earlier forms (which it is supposedly copying) have survived without having it immediately.

DIFFERENT DEVELOPMENTAL SEQUENCE—The sequence of embryonic development in a human is radically different from its supposed "ancestors." If the human embryo really did recapitulate its assumed evolutionary ancestry, the human embryonic heart should first have one chamber, then change it into two, then three, and finally four chambers. For that is the arrangement of hearts in the creatures we are supposed to be descended from.

But instead of this, your heart first began as a two-chambered organ, which later in fetal development fused into a single chamber. This single chamber later, before birth, changed into the four-chambered heart you now have.

So the actual sequence of heart chambers in a human fetus is 2-1-4 instead of the one required by recapitulation: 1-2-3-4.

Another example would be the human brain which, in the fetus, develops before the nerve cords. But, in man’s assumed ancestry, nerve cords developed before the brain.

Still another example is the fact that the fetal heart develops before the blood vessels while, in man’s presumed forebears, it was the other way around.

"The theory of recapitulation was destroyed in 1921 by Professor Walter Garstang in a famous paper. Since then no respectable biologist has ever used the theory of recapitulation, because it was utterly unsound, created by a Nazi-like preacher named Haeckel."—*Ashley Mantague, debate held April 12, 1980, at Princeton University, quoted in L.D. Sunderland, Darwin’s Enigma, p. 119.
When, during that debate, a comment was made just afterward that recapitulation was still being defended and taught in various colleges and universities, *Montague said this:

"Well, ladies and gentlemen, that only goes to show that many so-called educational institutions, so-called ‘universities,’ are not educational institutions at all or universities; they are institutes for miseducation."—*Op. cit., p. 120.
BASIC THEORY FAULTED—There is yet another inherent flaw in the recapitulation theory. According to the theory, each creature passes something on to the next species, which then tosses in something more to be passed on. But that has also been proven to be untrue.
The fish passes its gills on to its descendant, the bird, as a vestige ever after to be in bird embryos. The bird passes both the gills and yolk sac on to the monkey, who thereafter has gills, yolk sac, and its own monkey tail. The monkey passes all three on to mankind as a legacy of embryonic useless organs. THAT is the theory.

Why then does the fish embryo have not only its own fish gills,—but also the animal, bird, and reptile embryos uniformly have the so-called "fish gill slits, the "bird yolk sac," and the "monkey tail"! The theory does not even agree with itself.

QUESTIONS—Considering all that we have learned about embryos, we stand amazed:

How can their DNA codes, each of which are totally different, provide each of them with look-alike embryos? Mathematically, their separate codes should not be able to do this—yet the DNA regularly does it.

Why do look-alike embryos grow into different species—each species with different blood, etc., than all the others?

How can so much be packed into such small packages, and then grow into such totally different adult forms?

How can all there is in you begin with a dot smaller than the dot at the end of this sentence?

How can any man, having viewed such marvelous perfection in design and function, afterward deny that a Master Craftsman planned and made it?

EVOLUTION COULD NOT DO THIS
Porpoises (bottle-nosed dolphins) never hurt humans, but crush vicious barracudas and kill deadly sharks. It is sonar (underwater radar) that enables them to successfully plan their attacks. With their high-pitched squeaks, they can identify the type of fish, and measure its distance and size.

Porpoises have a special region in their head which contains a specialized type of fat. Scientists call it their "melon," for that is its shape. Because the speed of sound in the fatty melon is different than that of the rest of the body, this melon is used as a "sound lens" to collect sonar signals and interpret them to the brain. It focuses sound, just as a glass lens focuses light.

The focused sound produces a small "sound picture" in the porpoise’s mind—showing it the unseen things ahead in the dark, murky water. It has been discovered that the composition of this fatty lens can be altered by the porpoise in order to change the sound speed through the melon—and thus change the focus of the lens to accord with variational factors in the surrounding water!

 There is also evidence that the composition of fat varies in different parts of the melon. This technique of doublet lens (two glass lenses glued together) is used in optical lenses in order to overcome chromatic aberrations and produce high-quality light lenses. The porpoise appears to be using a similar principle for its sound lens system!

EVOLUTION COULD NOT DO THIS

If it was not for the sunbird, the African mistletoe would very quickly die. Yet both have been doing just fine since they were first created. When the sunbird comes to the mistletoe flower, it has to tell the flower to open up! Otherwise it would remain forever closed. Carefully, the bird puts its long bill inside a slit in the flower. This triggers the flower,—and it opens instantly and shoots out its anthers, which hits the bird with pollen all over its feathers. Then the bird goes to the next flower, repeating the process, and pollinating it in the process.

CHAPTER 16 - STUDY AND REVIEW QUESTIONS

VESTIGES AND RECAPITULATION

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - Is this sentence true? "If we had useless organs in our bodies, they would prove degeneration, not evolution."

2 - Select one of the following, and write one or two paragraphs on the importance of it in the human body, why you need it, and how it helps you: (1) tonsils; (2) appendix; (3) coccyx; (4) thymus; (5) Pineal gland; (6) thyroid gland; (7) pituitary; (8) semilunar fold of the eye.

3 - Explain the size problem: why all embryos—human or otherwise—tend to look alike at an early age.

4 - Write a one-paragraph report explaining the importance of one of the following in the developing embryo: (1) "yoke sac," (2) embryonic "tail," (3) "gill slits." Show why they are not what the evolutionists claim them to be.

5 - Prepare a brief biography on Ernst Haeckel, his frauds, and how they were exposed. Go to our website and look at his fraudulent charts.

6 - Select one of the following and explain how it disagrees with the recapitulation theory: (1) development of the human heart, (2) development of the human brain, (3) timing of fetal heart vs. fetal blood vessels.

7 - Explain this sentence: "Why then does the fish embryo have, not only its own fish gills but also the bird yolk sac and the monkey tail?"

17 - Evolutionary Showcase The best examples of evolution have proven worthless.

This chapter is based on pp. 775-793 of Other Evidence (Volume Three of our three-volume Evolution Disproved Series). Not included in this paperback chapter are at least 25 statements by scientists in the chapter appendix of the set. You will find them, plus much more, on our website: evolution-facts.org.

Throughout this set of books we have been surprised at the paucity of evidence that evolutionary theory has to offer. We begin to wonder just how evolutionists are able to maintain such a lock grip on the modern world.

In a later chapter (Evolution and Education, on our website, but not in this paperback) we will learn that their secret of success is actually their control of hiring and firing in the scientific world, the colleges and universities, research centers, and scientific organizations. Also they have close connections with the media and the major book publishing houses. No large book company would dare print the book you are now reading under its own name. It is the fear of reprisal that keeps evolutionary theory at the top.

But, to the general public, evolution presents its showcase, assured that they will be ignorant enough of natural history and scientific discoveries to gullibly absorb enough of it to keep them puzzled, believing, and tractable.
Let us begin by considering two of the best evolutionary pieces in this showcase. These are "proofs" of evolution that we have not discussed in detail elsewhere in this paperback. (All the other "best evidences" will also be mentioned in this chapter. The peppered moth has been discussed in detail in the chapter on Natural Selection.)

In all the other "evidences of evolution" which we have examined in this book, we have not found one indication of any transition across species.

But, the evolutionists tell us that, in the fossil record, there are TWO times when one species evolved into another. These are considered very important, and have been widely publicized, so we shall discuss each one now in some detail:

Eohippus and the Horse Series

 CLICK TO ENLARGE
1 - THE HORSE SERIES

30 DIFFERENT HORSES—In the 1870s, *Othniel C. Marsh claimed to have found 30 different kinds of horse fossils in Wyoming and Nebraska. He reconstructed and arranged these fossils in an evolutionary series, and they were put on display at Yale University. Copies of this "horse series" are to be found in many museums in the United States and overseas. Visually, it looks convincing.

"Horses are among the best-documented examples of evolutionary development."—*World Book Encyclopedia (1982 ed.), p. 333.
"The development of the horse is allegedly one of the most concrete examples of evolution. The changes in size, type of teeth, shape of head, number of toes, etc., are frequently illustrated in books and museums as an undeniable evidence of the evolution of living things."—Harold G. Coffin, Creation: Accident or Design? (1969), p. 193.
FOURTEEN FLAWS IN THE SERIES—When we investigate this so-called "horse series" carefully, we come upon 14 distinct problems that negate the possibility that we have here a genuine series of evolved horses. We discover that the evolutionists have merely selected a variety of different size animals, arranged them from small to large, and then called it all "a horse series."
1 - Different animals in each series. In the horse-series exhibit we see a small, three-toed animal that grows larger and becomes our single-toed horse. But the sequence varies from museum to museum (according to which non-horse smaller creatures have been selected to portray "early horses"). There are over 20 different fossil horse series exhibits in the museums—with no two exactly alike! The experts select from bones of smaller animals and place them to the left of bones of modern horses, and, presto! another horse series!

2 - Imaginary, not real. The sequence from small many-toed forms to large one-toed forms is completely absent in the fossil record. Some smaller creatures have one or two toes; some larger ones have two or three.
3 - Number of rib bones. The number of rib bones does not agree with the sequence. The four toed Hyracothedum has 18 pairs of ribs; the next creature has 19; there is a jump to 15; and finally back to 18 for Equus, the modern horse.

4 - No transitional teeth. The teeth of the "horse" animals are either grazing or browsing types. There are no transitional types of teeth between these two basic types.

5 - Not from in-order strata. The "horse" creatures do not come from the "proper" lower-to-upper rock strata sequence. (Sometimes the smallest "horse" is found in the highest strata.)

6 - Calling a badger a horse. The first of the horses has been called "Eohippus" (dawn horse), but experts frequently prefer to call it Hyracotherium, since it is like our modern hyrax, or rock badger. Some museums exclude Eohippus entirely because it is identical to the rabbit-like hyrax (daman) now living in Africa. (Those experts who cling to their "Eohippus" theory have to admit that it climbed trees!) The four-toed Hyracotherium does not look the least bit like a horse. (The hyrax foot looks like a hoof, because it is a suction cup so the little animal can walk right up vertical trees! Horses do not have suction cups on their feet!)

"The first animal in the series, Hyracotherium (Eohippus), is so different from the modern horse and so different from the next one in the series that there is a big question concerning its right to a place in the series . . [It has] a slender face with the eyes midway along the side, the presence of canine teeth, and not much of a diastema (space between front teeth and back teeth), arched back and long tail."—H.G. Coffin, Creation: Accident or Design? (1969), pp. 194-195.
7 - Horse series exists only in museums. A complete series of horse fossils in the correct evolutionary order has not been found anywhere in the world. The fossil-bone horse series starts in North America (or Africa; there is dispute about this), jumps to Europe, and then back again to North America. When they are found on the same continent (as at the John Day formation in Oregon), the three-toed and one-toed are found in the same geological horizon (stratum). Yet, according to evolutionary theory, it required millions of years for one species to make the change to another.

8 - Each one distinct from others. There are no transitional forms between each of these "horses." As with all the other fossils, each suddenly appears in the fossil record.

9 - Bottom found at the top. Fossils of Eohippus have been found in the top-most strata, alongside of fossils of two modern horses: Equus nevadensls and Equus accidentalis.
10 - Gaps below as well as above. Eohippus, the earliest of these "horses," is completely unconnected by any supposed link to its presumed ancestors, the condylarths.
11 - Recent ones below earlier ones. In South America, the one-toed ("more recent") is even found below the three-toed ("more ancient") creature.
12 - Never found in consecutive strata. Nowhere in the world are the fossils of the horse series found in successive strata.

13 - Heavily keyed to size. The series shown in museum displays generally depict an increase in size; and yet the range in size of living horses today, from the tiny American miniature ponies to the enormous shires of England, is as great as that found in the fossil record. However, the modern ones are all solidly horses.

14 - Bones, an inadequate basis. In reality, one cannot go by skeletal remains. Living horses and donkeys are obviously different species, but a collection of their bones would place them all together.

A STUDY IN CONFUSION—In view of all the evidence against the horse series as a valid line of upward-evolving creatures (changing ribs, continental and strata locations), Britannica provides us with an understatement:

"The evolution of the horse was never in a straight line."—*Encyclopaedia Britannica (1976 ed.), Vol. 7, p. 13.
Scientists protest such foolishness:

"The ancestral family tree of the horse is not what scientists have thought it to be. Prof. T.S. Westoll, Durham University geologist, told the British Association for the Advancement of Science at Edinburgh that the early classical evolutionary tree of the horse, beginning in the small dog-sized Eohippus and tracing directly to our present day Equinus, was all wrong."—*Science News Letter, August 25, 1951, p. 118.
"There was a time when the existing fossils of the horses seemed to indicate a straight-lined evolution from small to large, from dog-like to horse-like, from animals with simple grinding teeth to animals with complicated cusps of modern horses . . As more fossils were uncovered, the chain splayed out into the usual phylogenetic net, and it was all too apparent that evolution had not been in a straight line at all. Unfortunately, before the picture was completely clear, an exhibit of horses as an example . . had been set up at the American Museum of Natural History [in New York City], photographed, and much reproduced in elementary textbooks."—*Garrett Hardin, Nature and Man’s Fate (1960), pp. 225-226. (Those pictures are still being used in those textbooks.)
FEAR TO SPEAK—Even though scientists may personally doubt evolutionary theory and the evidence for it, yet publicly they fear to tell the facts, lest it recoil on their own salaried positions. One fossil expert, when cornered publicly, hedged by saying the horse series "was the best available example of a transitional sequence." We agree that it is the best available example. But it is a devastating fact that the best available example is a carefully fabricated fake.
"Dr. Eldredge [curator of the Department of Invertebrates of the American Museum of Natural History in New York City] called the textbook characterization of the horse series ‘lamentable.’

"When scientists speak in their offices or behind closed doors, they frequently make candid statements that sharply conflict with statements they make for public consumption before the media. For example, after Dr. Eldredge made the statement [in 1979] about the horse series being the best example of a lamentable imaginary story being presented as though it were literal truth, he then contradicted himself.

". . [On February 14, 1981] in California he was on a network television program. The host asked him to comment on the creationist claim that there were no examples of transitional forms to be found in the fossil record. Dr. Eldredge turned to the horse series display at the American Museum and stated that it was the best available example of a transitional sequence."—L.D. Sunderland, Darwin’s Enigma (1988), p. 82.
EOHIPPUS, A "LIVING FOSSIL"—*Hitching has little to say in favor of this foremost model of evolutionary transition:

"Once portrayed as simple and direct, it is now so complicated that accepting one version rather than another is more a matter of faith than rational choice. Eohippus, supposedly the earliest horse, and said by experts to be long extinct and known to us only through fossils, may in fact be alive and well and not a horse at all—a shy, fox-sized animal called a daman that darts about in the African bush."—*Francis Hitching, The Neck of the Giraffe (1982), p. 31.
NOT A HORSE AT ALL—(*#2/11 The Horse Series*) Actually the experts tell us that Eohippus has nothing to do with horses.
"In the first place, it is not clear that Hyracotherium was the ancestral horse."—*G.A. Kerkut, Implications of Evolution (1969), p. 149.
"The supposed pedigree of the horse is a deceitful delusion, which . . in no way enlightens us as to the paleontological origins of the horse."—*Charles Deperet, Transformations of the Animal World, p. 105 [French paleontologist].
OUGHT TO DISCARD IT—*David Raup, formerly Curator of Geology at the Field Museum of Natural History in Chicago, and now Professor of Geology at the University of Chicago, is a foremost expert in fossil study. He made this statement:

"Well, we are now about 120 years after Darwin and the knowledge of the fossil record has been greatly expanded. We now have a quarter of a million fossil species but the situation hasn’t changed much. The record of evolution is still surprisingly jerky and, ironically, we have even fewer examples of evolutionary transition than we had in Darwin’s time.

"By this I mean that some of the classic cases of Darwinian change in the fossil record, such as the evolution of the horse in North America, have had to be discarded or modified as a result of more detailed information. What appeared to be a nice, simple progression when relatively few data were available now appears to be much more complex and much less gradualistic. So Darwin’s problem [with the fossil record] has not been alleviated."—*David M. Raup, in Field Museum of Natural History Bulletin 50 (1979), p. 29.
"It was widely assumed that [Eohippus] had slowly but persistently turned into a more fully equine animal . . [but] the fossil species of Eohippus show little evidence of evolutionary modification . . [The fossil record] fails to document the full history of the horse family."—*The New Evolutionary Timetable, pp. 4, 96.
NEVER HAPPENED IN NATURE—A leading 20th-century evolutionist writer, *George Gaylord Simpson, gave this epitaph to the burial of the horse series:

"The uniform continuous transformation of Hyracotherium into Equus, so dear to the hearts of generations of textbook writers, never happened in nature."—*G.G. Simpson, Life of the Past (1953), p. 119.
Earlier, *Simpson said this:

"Horse phylogeny is thus far from being the simple monophyletic, so-called orthogenetic, sequence that appears to be in most texts and popularizations."—*George G. Simpson, "The Principles of Classification and a Classification of Mammals" in Bulletin of the American Museum of Natural History 85:1-350.
SAME GAPS APPLY TO ALL OTHERS—The same gap problem would apply to all the other species. After stating that nowhere in the world is there any trace of a fossil that would close the considerable gap between Hyracotherium (Eohippus) and its supposed ancestral order Condylarthra, *Simpson then gives the startling admission:

"This is true of all the thirty-two orders of mammals . . The earliest and most primitive known members of every order already have the basic ordinal characters, and in no case is an approximately continuous sequence from one order to another known. In most cases the break is so sharp and the gap so large that the origin of the order is speculative and much disputed."—*G.G. Simpson, Tempo and Mode in Evolution (1944), p. 105.
OTHER SERIES—(*#4/2 Other Series*) In addition to the Horse (Equus) Series, there are five other primary series which have been worked out by dedicated evolutionists, all of which are much less well-known or publicized.

These are the Elephant (Proboscidean) Series, the Titanotheres Series, the Ceratopsian dinosaur Series, the Foraminifera Series, and the Bivalve Series.

When one views the charts and pictures of the Horse Series, a common element is noted: Various animals are placed together in the paintings. The common feature is that they all have five characteristics in common: longer than average legs, long body, long neck, long tail, and an elongated head. Placing pictures of several creatures with these five characteristics together—and then adding a short imaginary mane to each—gives the impression that they are all "horse-like." All but one is available for examination only in fossil form.

Then we turn to the Elephant Series, and find that the animals all have a heavy torso with corresponding stouter legs, a drawn-out pig-like or elephant-like nose, and possibly tusks. All but one of the eleven is represented only in fossil imprints or bones. Here is a classic statement by a dedicated evolutionist on the non-existent "Elephant Series."

"In some ways it looks as if the pattern of horse evolution might be even as chaotic as that proposed by Osborn for the evolution of the Proboscidea [the elephant], where ‘in almost no instance is any known form considered to be a descendant from any other known form; every subordinate grouping is assumed to have sprung, quite separately and usually without any known intermediate stage, from hypothetical common ancestors in the early Eocene or Late Cretaceous.’ "—*G.A. Kirkut, Implications of Evolution (1960), p. 149.
The Ceratopsian Series is composed of three dinosaurs with bony armor on the back of the head while two of them have horns in different locations.

The last two, the Foraminifera Series and the Fossil Bivalve (clam) Series, are simply variously shaped shells which look very much alike in size and general appearance.

On one hand, it appears that some of these series are simply different animals with similar appearance tossed together. On the other, the possibility of genetic variation within a species could apply to a number of them. We could get the best series of all out of dogs. There is a far greater number and variety of body shapes among dogs than among any of the above series. Yet we know that the dogs are all simply dogs. Scientists recognize them as belonging to a single species.
2 - ARCHAEOPTERYX

ARCHAEOPTERYX—(*#3/7 Archaeopteryx*) This is a big name for a little bird, and is pronounced "Archee-opter-iks." It means "early wing." If you have a hard time with it, just call the little fellow "Archee." He won’t mind.

There are high-quality limestone deposits in Solnhofen, Germany (near Eichstatt), which have been mined for over a century. From time to time, fossils have been found in them, and the sale of these has provided extra income for the owners of the Dorr quarry.

In 1861, a feather was found and it sold for a surprisingly good price. This was due to the fact that it had purportedly come from late Jurassic strata. Soon after, in the same quarry, a fossil bird was found with the head and neck missing. The name Archaeopteryx had been given to the feather and so the same name was given to the bird. The Jurassic specimen was sold for a high price to the British Museum. Finding unusual specimens was becoming an excellent way to bring in good profit. In 1877, a second specimen was said to have been discovered close to the first,—but this one had a neck and head. In that head were 13 teeth in each jaw; the head itself had the elongated rounded shape of a lizard head. This latest find made an absolute sensation, and was sure to sell for a great amount of money. And it surely did—going this time to the Humboldt Museum, in Berlin, as the highest bidder.

Including that feather, there are six specimens of Archaeopteryx in the world. All six came from that same German limestone area. In addition to the feather and the first two, three others are quite faint and difficult to use. It is almost impossible to tell what they are. Aside from the feather, the others are located at London, Berlin, Maxburg, Teyler, and Eichstatt—all in Germany. They all came from the same general area.

Only the first fossilized skeleton (the "London specimen") and the second one (the "Berlin specimen") are well-enough defined to be useable. Evolutionists declare them to be prime examples of a transitional species. If so, we would have here the ONLY definite cross-species transitions ever found anywhere in the world.
"Evolutionists can produce only a single creature—one single fossil creature—for which it is possible to produce even a semblance of an argument. That creature is, of course, Archaeopteryx, of which about five fossil specimens have been found in Upper Jurassic rocks (assumed by evolutionary geologists to be about 150 million years in age). All have been found in the Solnhofen Plattenkalk of Franconia (West Germany)."—Duane Gish, Evolution: the Challenge of the Fossil Record (1985), p. 110.
The evolutionists consider Archaeopteryx to be a transition between reptile and bird. But there are two other possibilities.

The experts say that, if (if) it is genuine, it is a bird, not a transitional half-reptile/half-bird creature. But there is strong evidence that Archaeopteryx is a hoax—and not genuine. Some favor the first, others (including the present writer) believe the evidence favors the second. Here are both; take your pick.

 CLICK TO ENLARGE
[1] - ARCHAEOPTERYX IS A BIRD

If the Archaeopteryx specimens really are genuine, there are several reasons why Archaeopteryx can be considered to be a bird and not a reptile:

1 - Scientists say it is only a bird and not a transitional species. It is significant that a special scientific meeting was held in 1982, a year before the furor over the Hoyle-Watkins declarations that Archaeopteryx was a hoax (which we will discuss shortly). The International Archaeopteryx Conference was held in Eichstatt, Germany, not far from the limestone deposits where all the specimens were originally found. At this meeting, it was decided by the evolutionists that Archaeopteryx is a "bird" and not a reptile, or half-bird/half-reptile. It was also decided that Archaeopteryx was not necessarily the ancestor of modern birds.
Therefore, the scientific community now officially declares Archaeopteryx to be, not a transitional species, but only a bird!

2 - How could scales turn into feathers? Although zealous evolutionists have always claimed that this creature is a descendant of the reptiles and the ancestor of the birds, yet they do not explain how the scales on a reptile can change into feathers.
3 - Bones like a bird, Archaeopteryx, is said to have thin, hollow wing and leg bones—such as a bird has.

4 - Not earlier than birds. Archaeopteryx does not predate birds, because fossils of other birds have been found in rocks of the same period (the Jurassic) in which Archaeopteryx was found.

5 - It has modern bird feathers. The feathers on Archaeopteryx appear identical to modern feathers.
"But in Archaeopteryx, it is to be noted, the feathers differ in no way from the most perfectly developed feathers known to us."—*A. Feduccia and *H.B. Tordoff, in Science 203 (1979), p. 1020.
6 - No intermediate feathers ever found. Transition from scales to feathers would require many intermediate steps, but none have ever been found.
7 - Well-developed wings. The wings of Archaeopteryx were well-developed, and the bird probably could fly well.

8 - Wings designed for flight. The feathers of Archaeopteryx are asymmetrical; that is the shaft does not have the same amount of feathers on both sides. This is the way feathers on flying birds are designed. In contrast, feathers on ostriches, rheas, and other flightless birds, or poor flyers (such as chickens) have fairly symmetrical feathers.

"The significance of asymmetrical features is that they indicate the capability of flying; non-flying birds such as the ostrich and emu have symmetrical [feathered] wings."—*E. Olson and *A. Feduccia, "Flight Capability and the Pectoral Girdle of Archaeopteryx," Nature (1979), p. 248.
9 - No prior transitions. There ought to be transitional species from reptile to Archaeopteryx, but this is not the case. It cannot be a connecting link between reptile and bird, for there are no transitions to bridge the immense gap leading from it to the reptile. It has fully developed bird wing-bones and flight feathers.
10 - Bird-like in most respects. Archaeopteryx gives evidence of being a regular bird in every way, except that it differs in certain features: (1) the lack of a sternum, (2) three digits on its wings, and (3) a reptile-like head; but there are explanations for all three points. Here they are:
[a] - Lack of a sternum. Archaeopteryx had no sternum. Although the wings of some birds today attach to the sternum, others attach to the furcula (wishbone). Archaeopteryx had a large furcula, so this would be no problem.
"It is obvious that Archaeopteryx was very much a bird, equipped with a bird-like skull, perching feet, wings, feathers, and a furcula wish-bone. No other animal except birds possess feathers and a furcula."—Duane Gish, Evolution: the Challenge of the Fossil Record (1985), p. 112.
[b] - Digits on its wings. Archaeopteryx had three digits on its "wings." Other dinosaurs have this also, but so do a few modern birds. Modern birds with wing claws include the hoatzin (Oplsthocomus hoatzin), a South American bird which has two wing claws in its juvenile stage. In addition, it is a poor flyer, with an amazingly small sternum—such as Archaeopteryx had. The touraco (Touraco corythaix), an African bird, has claws and the adult is also a poor flyer. The ostrich has three claws on each wing. Their claws appear even more reptilian than those of Archaeopteryx.

[c] - The shape of its skull. It has been said that the skull of Archaeopteryx appears more like a reptile than a bird, but investigation by Benton says the head is shaped more like a bird.
"It has been claimed that the skull of Archaeopteryx was reptile-like, rather than bird-like. Recently, however, the cranium of the ‘London’ specimen has been removed from its limestone slab by Whetstone. Studies have shown that the skull is much broader and more bird-like than previously thought. This has led Benton to state that ‘Details of the braincase and associated bones at the back of the skull seem to suggest that Archaeopteryx is not the ancestral bird."—*Duane Gish, Evolution: the Challenge of the Fossil Record (1985), pp. 112-113.
"Most authorities have admitted that Archaeopteryx was a bird because of the clear imprint of feathers in the fossil remains. The zoological definition of a bird is: ‘A vertebrate with feathers.’ Recently, Dr. James Jenson, paleontologist at Brigham Young University, discovered in western Colorado the fossil remains of a bird thought to be as old as Archaeopteryx but much more modern in form. This would seem to give the death knell to any possible use of Archaeopteryx by evolutionists as a transitional form."—Marvin Lubenow, "Report on the Racine Debate," in Decade of Creation (1981), p. 65.
11 - Ornithologist agrees. *F.E. Beddard, in his important scientific book on birds, maintained that Archaeopteryx was a bird; and, as such, it presented the same problem as all other birds: How could it have evolved from reptiles since there is such a big gap (the wing and feather gap) between the two.

"So emphatically were all these creature birds that the actual origin of Aves is barely hinted at in the structure of these remarkable remains."—*F.E. Beddard, The Structure and Classification of Birds (1898), p. 160.
12 - Other birds had teeth. It may seem unusual for Archaeopteryx to have had teeth, but there are several other extinct birds that also had teeth.
"However, other extinct ancient birds had teeth, and every other category of vertebrates contains some organisms with teeth, and some without (amphibians, reptiles, extinct birds, mammals, etc.)."—*P. Moody, Introduction to Evolution (1970), pp. 196-197.
13 - Could be a unique bird. Archaeopteryx could well be a unique creature, just as the duckbilled platypus is unique. The Archaeopteryx has wings like a bird and a head similar to a lizard, but with teeth. There are a number of unique plants and animals in the world which, in several ways, are totally unlike anything else.

The platypus is an animal with a bill like a duck and has fur, but lays eggs; in spite of its egg-laying, it is a mammal and nurses its young with milk and chews its food with plates instead of with teeth. The male has a hollow claw on its hind foot that it uses to scratch and poison its enemies. It has claws like a mole; but, like a duck, it has webs between its toes. It uses sonar under water.

The platypus is definitely far stranger than the Archaeopteryx, and there are no transitional half-platypus creatures linking it to any other species.

14 - Totally unique. Regarding the Archaeopteryx, *Romer, the well-known paleontologist, said this:

"This Jurassic bird [Archaeopteryx] stands in splendid isolation; we know no more of its presumed thecodont ancestry nor of its relation to later ‘proper’ birds than before."—*A.S. Romer, Notes and Comments on Vertebrate Paleontology (19M), p. 144.
From his own study, *Swinton, an expert on birds and a confirmed evolutionist, has concluded:

"The origin of birds is largely a matter of deduction. There is no fossil evidence of the stages through which the remarkable change from reptile to bird was achieved."—*W.E. Swinton, Biology and Comparative Physiology of Birds, Vol. 1 (1980), p. 1.
Other scientists agree. Here is an important statement by *Ostrom:

"It is obvious that we must now look for the ancestors of flying birds in a period of time much older than that in which Archaeopteryx lived."—*J. Ostrom, Science News 112 (1977), p. 198.
"Unfortunately, the greater part of the fundamental types in the animal realm are disconnected [from each other] from a paleontological point of view. In spite of the fact that it is undeniably related to the two classes of reptiles and birds (a relation which the anatomy and physiology of actually living specimens demonstrates), we are not even authorized to consider the exceptional case of the Archaeopteryx as a true link. By link, we mean a necessary stage of transition between classes such as reptiles and birds, or between smaller groups. An animal displaying characters belonging to two different groups cannot be treated as a true link as long as the intermediate stages have not been found, and as long as the mechanisms of transition remain unknown."—*L. du Nouy, Human Destiny (1947), p. 58.
15 - Modern birds in same strata. Bones of modern birds have been found in Colorado in the same geologic rock strata—the Jurassic—in which archaeopteryx was found in Germany (Science 199, January 20, 1978). According to evolutionary theory, this cannot be; for millions of years ought to be required for Archaeopteryx to change into a regular bird. If it was alive at the same time as modern birds, how can it be their ancient ancestor? Birds have also been found in the Jurassic limestone beds by researchers in Utah.

16 - Modern birds below it! Not only do we find modern birds in the same strata with Archaeopteryx,—but we also find birds below it!
"Perhaps the final argument against Archaeopteryx as a transitional form has come from a rock quarry in Texas. Here scientists from Texas Tech University found bird bones encased in rock layers farther down the geologic column than Archaeopteryx fossils."—Richard Bliss, Origins: Creation or Evolution? (1988), p. 46 [also see Nature 322, August 21, 1986; Science 253, July 5, 1991].
No bird bones of any type have been found below the late Jurassic; but, within the Jurassic, they have been found in strata with Archaeopteryx, and now below it: Two crow-sized birds were discovered in the Triassic Dockum Formation in Texas. Because of the strata they were located in, those birds would, according to evolutionary theory, be 75 million years older than Archaeopteryx. More information on this Texas discovery can be found in *Nature, 322 (1986), p. 677.
[2] - ARCHAEOPTERYX IS A FAKE

Now we come to a totally opposite position: Archaeopteryx is not an extinct bird, but rather a planned hoax—and there is clear evidence to prove it!

At the same time that mounting evidence was beginning to indicate it to be a carefully contrived fake, confirmed evolutionists had been moving toward the position that Archaeopteryx was only an ancient bird, and not a half-reptile/half-bird. By calling it a "bird," they avoided the crisis that struck the scientific world—and the major museums—when Piltdown Man was exposed as a hoax in 1953.

THREE INITIAL PROBLEMS—Before considering the *Hoyle/*Watkins exposé, let us first look at some other facets of this overall problem.

You will observe, in the following discussion, that there are some observational differences between this and the preceding approach to the problem. For example, while some experts consider Archaeopteryx to have had a body like a bird, those who consider it a fake believe the fossilized body to be that of a reptile. Somebody took a reptile fossil and carefully added wings to it!
Here is an important analysis. You will want to read it carefully:

"Like the later Piltdown man, Archaeopteryx seemed a perfect intermediate form . . There are, however, disturbing analogies between Piltdown man and Archaeopteryx that have come to light with careful study. Both are hodgepodges of traits found in the forms they are supposed to link,—with each trait present in essentially fully developed form rather than in an intermediate state! Allowing for alterations, Piltdown’s jaw was that of an orangutan; Archaeopteryx’s skull was a dinosaur skull. Moreover, Piltdown man’s cranium was a Homo sapiens skull; Archaeopteryx’s feathers were ordinary feathers, differing in no significant way from those of a strong flying bird such as a falcon . . The lack of proper and sufficient bony attachments for powerful flight muscles is enough to rule out the possibility that Archaeopteryx could even fly, feathers notwithstanding."—W. Frair and P. Davis, Case for Creation (1983), pp. 58-60.
1 - A profitable business. There are those who believe that Archaeopteryx was a carefully contrived fake. It would have been relatively easy to do. The nature of the hard limestone would make it easy to carefully engrave something on it. Since the first Archaeopteryx sold for such an exorbitant price to the highest bidder (the British Museum), the second, produced 16 years later, had a reptile-like head—and sold for a tremendous amount to the museum in Berlin. The owner of that quarry made a small fortune on the sale of each of those two specimens.
2 - Feathers added to a fossil? In these specimens we find powerful flight feathers on strong wings, shown as faint streaks radiating out from what appears to be a small reptile body. The head and body of Archaeopteryx is similar to that of a small coelurosaurian dinosaur, Compsognathus; the flight feathers are exactly like those of modern birds. If they were removed, the creature would appear to be only a small dinosaur. If you carefully examine a photograph of the "London specimen," you will note that the flight feathers consist only of carefully drawn lines—nothing else!
It would be relatively easy for someone to take a genuine fossil of a Compsognathus—and carefully scratch those lines onto the surface of the smooth, durable limestone. All that would be needed would be a second fossil of a bird as a pattern to copy the markings from,—and then inscribe its wing pattern onto the reptile specimen. That is all that would be required, and the result would be a fabulous amount of profit. Both specimens did produce just that!

3 - All specimens came from the same place. Keep in mind that all six of those specimens were found in the Solnhofen Plattenkalk of Franconia, Germany, near the city of Eichstatt. Nowhere else—anywhere in the world—have any Archaeopteryx specimens ever been discovered!
Living in Germany, at the same time that these six specimens were found, was *Ernst Haeckel (1834-1919). He would have been in the prime of life at the time both specimens were brought forth. Haeckel was the most rabid Darwinist advocate on the continent; and it is well-known that he was very active at the time the finds were made. He was continually seeking for new "proofs" of evolution, so he could use them in his lecture circuit meetings. He loved verbal and visual illustrations; and it is now known that he spent time, on the side, enthusiastically inventing them!
It is also known that *Haeckel had unusual artistic ability that he put to work, producing pro-evolution frauds. He would fraudulently touch up and redraw charts of ape skeletons and embryos so that they would appear to prove evolutionary theory. He had both the ability and the mind set for the task. He could also make the money he would make. You will find more information on his fraudulent artistry in chapter 16, Vestiges and Recapitulation. There is no doubt that Haeckel had the daring, the skill, the time, and the energy to forge those Archaeopteryx specimens. In those years, he always seemed to have the money to set aside time for anything he wanted to do in the way of lecturing or drawing charts. He even supported a mistress for a number of years. Perhaps some of that money came from engraving bird feathers onto reptile fossils and, then, splitting the profits of Archaeopteryx sales with the quarry owners.

The most delicate tracery can easily be etched onto limestone blocks. About 35 years ago, the present writer had opportunity to work for several weeks with two of the best 19th-century art materials: copper engraving and stone lithography. Both were used, in the 19th-century, in printing and able to reproduce the most delicate of marks. This is because both copper and high-quality limestone have such a close-grained, smooth surface. Bavarian and Franconian limestone quarries produced the best lithographic blocks. ("Lithos" and "graphos" means "stone writing.") Our present lithographic process, which uses thin metal plates, is a descendant of the limestone block method (which utilized printing from a flat surface because oily ink in the markings would not mix with the water on the smooth surface between the markings). The other primary method, that of copper engraving, used the intaglio method of fine tracery marks cut into a smooth surface. There is no doubt but that any good engraver could easily superimpose the marks of outward radiating flight feathers over an actual small dinosaur fossil. The delicate tracery, which could be drawn onto limestone blocks, made it possible to print banknotes and bond certificates with them.

"The feathers of Archaeopteryx suggest that the creature was a skillful flyer or glider, at the same time that its skeleton suggests otherwise. Archaeopteryx is a mosaic of characteristics almost impossible to interpret, let alone to base evolutionary theories on!"—W. Frair and P. Davis, Case for Creation (1983), p. 81.
THE *HOYLE/*WATSON EXPOSÉ—It was not until the 1980s that the most formidable opposition to these Solnhofen limestone specimens developed. Here is the story of what took place:
1 - Background of the investigations. In 1983, M. Trop wrote an article questioning the authenticity of the specimen ("Is Archaeopteryx a Fake?" in Creation Research Society Quarterly, Vol. 20, pp. 121-122). Two years later, a series of four articles appeared in the British Journal of Photography (March-June 1985 issues), declaring Archaeopteryx to be a carefully contrived hoax.
Those articles were authored by some of the leading scientists in England: *Fred Hoyle, *R.S. Watkins, *N.C. Wickramasinghe, *J. Watkins, * R. Rabilizirov, and *L.M. Spetner. This brought the controversy to the attention of the scientific world. They declared in print that Archaeopteryx was a definite hoax, just as much as Piltdown man had been a hoax.
Keep in mind as we discuss these specimens that, of all six, only the London and Berlin specimens are useable; the rest are hardly recognizable as anything. So all the evidence, pro and con, must come from one or the other of those two specimens.

In 1983, these six leading British scientists went to the London Museum and carefully studied and photographed the specimen. The specimen is contained in a slab and a counterslab—thus giving a front and back view of it. Here is what these well-known scientists discovered:
2 - Slab mismatch. The two slabs do not appear to match. If the specimen was genuine, the front and back slabs should be mirror images of one another, but they are not. This one fact, alone, is not enough to prove the specimen a fake.

A comparison of the present specimen with an 1863 drawing indicates an alteration had been later made to the left wing of the specimen. The 1863 left wing was totally mismatched on the two slabs; the later alteration brought the match closer together.

3 - Artificial feathers. *Hoyle, *Watkins, and the others decided that the body skeleton and arms were genuine, but the feather markings (those shallow lines radiating outward from the forelimbs) had been carefully imprinted on the fossil by an unknown hand.
4 - Cement blobs. They also found additional evidence of the forgery: Cement blobs had been used during the etching process.
"They suggested the following procedure for creating the feather impressions: 1) the forgers removed rock from around the tail and ‘wing’ (forelimb) regions, 2) they then applied a thin layer of cement, probably made from limestone of the Solnhofen quarries, to the excavated areas, and 3) they impressed feathers on the cement and held them in place by adhesive material (referred to as ‘chewing gum’ blobs). Attempts to remove the blobs from the rock were obvious—the slabs were scraped, brushed, and chipped. However, an oversight remained in the cleaning process: one ‘chewing gum’ blob and fragments of others were left behind."—*Venus E. Clausen, "Recent Debate over Archaeopteryx."
5 - Museum withdraws specimen. After their initial examination of the London specimen, they requested permission for a neutral testing center to further examine the blob areas, utilizing electron microscope, carbon-14 dating, and spectrophotometry. Three months later, museum officials sent word that the specimen was being withdrawn from further examination.
6 - History of forgeries. *Hoyle, *Watkins, and the others then checked into historical sources, and declared that they had discovered that, dating back to the early 18th century, the Solnhofen limestone area was notorious for its fossil forgeries. Genuine fossils, taken from the limestone quarries, had been altered and then sold to museums. These non-Archaeopteryx fossils brought good money because they appeared to be strange new species.
7 - Discoveries follow prediction. *Thomas H. Huxley, Darwin’s British champion, whom he called his "bulldog," had predicted that fossils of strange new species would be found. *Hoyle, et al., believe that, thus encouraged, the forgers went to work to produce them.

8 - The Meyer connection. Of the six Archaeopteryx fossils, only three specimens show the obvious feather impressions. These three specimens were sent to *Hermann von Meyer, in Germany, who, within a 20-year period, analyzed and described them. *Hoyle and company suggest that they came in to *Meyer as reptiles and left with wings! It just so happens that *Meyer worked closely with the *Haberlein family; and they acquired his two best feathered reptile fossils—and then sold them to the museums. It was the *Haberlein family that made the profit—not the quarry owners. It would be relatively easy for them to split some of it with *Meyer.
You can find all of the above material in four issues of the *British Journal of Photography (March-June 1985). Also see *W.J. Broad, "Authenticity of Bird Fossil Is Challenged" in New York Times, May 7, 1985, pp. C1, C14; *T. Nield, "Feathers Fly Over Fossil ‘Fraud,’ " in New Scientist 1467:49-50; and *G. Vines, "Strange Case of Archaeopteryx ‘Fraud’ " in New Scientist 1447:3.
9 - Aftermath. As might be expected, a torrent of wrath arose from the evolutionist community as a result of these four articles. Defenders of evolutionary theory went into an absolute rage, but the six scientists held to their position.
This brought still further uproar. It had been the same British Museum that had been duped into the Piltdown Man hoax, which had been exposed only 32 years earlier ("found" from 1908 to 1912 only a few miles from Darwin’s old home, publicly announced that same year and shown to be a hoax in 1953).

For a time, the British Museum refused to relent, but the pressure was too great; so the museum arranged for a special committee, composed of a select variety of scientists, to review the matter. They examined the slabs; and in 1986 reported that, in their opinion, Archaeopteryx had no blobs. With this, the British Museum announced that the case was closed and the slabs would be unavailable for further examination. But the slab mismatch was not denied, and it was far greater evidence than the blobs.

Is Archaeopteryx a flying reptile, just another bird, or a fraud—a reptile with wings added?

Take your pick; either way it is definitely not a transitional species, and has no transitions leading to or from it.

3 - OTHER PROOFS
This chapter contains the "showcase of evolution"—the best evidences it has to offer that evolution has actually occurred and the theory is true.

In addition to the horse series and Archaeopteryx, there are several other special "evidences" in favor of evolution, which we have discussed in some detail elsewhere. These include:

1 - The peppered moth ("industrial melanism’) is discussed in chapter 9, Natural Selection (*#1/7 Peppered Moth*).
2 - Darwin’s Finches are discussed in chapter 9, Natural Selection.

3 - Trilobites are discussed in chapter 12, Fossils and Strata.
4 - Mutated bacteria and sickle-cell anemia are discussed in chapter 10, Mutations.
5 - Radiodating and radiocarbon dating are discussed in chapter 6, Inaccurate Dating Methods.
6 - The dates attributed to the rock strata are discussed in chapter 12, Fossils and Strata.
7 - The existence of dinosaurs in the past is discussed in chapter 12, Fossils and Strata.
8 - The existence of cavemen and the discovery of "hominid bones" is discussed in chapter 13, Ancient Man.
9 - Subspecies changes ("microevolution") is discussed in chapter 9, Natural Selection.
10 - Changes in genes by mutations is discussed in chapter 12, Fossils and Strata.
11 - Similarities of body parts and chemistry are discussed in chapter 15, Similarities and Divergence.

12 - "Useless organs" is discussed in chapter 16, Vestiges and Recapitulation.
13 - Embryonic similarities are discussed in chapter 16, Vestiges and Recapitulation.
14 - The concept that evolutionary theory is not under natural laws that would invalidate it is discussed in chapter 18, Laws of Nature.

15 - Seafloor spreading, continental drift, plate tectonics, and magnetic core changes are discussed in chapter 20, Paleomagnetism. [Due to a lack of space, we had to omit most of this chapter; it will be found on our website.]

16 - Geographic distribution of plants and animals is discussed in Geographic Distribution [only available on our website].

17 - The "overwhelming support" given by scientists to evolutionary theory is discussed throughout this book, but especially in chapters 1, History of Evolutionary Theory and 23, Scientists Speak. [For a fuller account, go to History of Evolutionary Theory, on our website. Many, many quotations by scientists refuting evolution, not included in this paperback, will be found scattered throughout our website; especially note chapter 23, Scientists Speak.]

18 - The belief that only evolution should be taught in schools is discussed on our website in chapter 34, Evolution and Education [only available on our website].

19 - The concept that evolution is nonrefutable and outside the realm of falsification and rejection is discussed on our website in chapter 37, Philosophy of Evolution [only available on our website].

20 - The idea that evolution is any kind of help to humanity or society is discussed in chapter 19, Evolution, Morality, and Violence.
In addition, other "evidences" and "proofs" of evolution are discussed elsewhere in this paperback. The evolutionary evidences we have not discussed are of secondary, or even minuscule, importance. Some of them are so complex that they are difficult for most people to grasp.

There are definite scientific facts that totally refute the evolution of matter, stars, planetoids, plants, or animals. These powerful refutations stand as a strong rock in the midst of angry waves beating upon them. Learn the most powerful of these proofs and share them with others! Remember the story of the attorney who appeared in court before the judge and said: "There are ten reasons why my client cannot be here today. The first is that he is dead." The judge replied, "That one is good enough; I do not need to hear the rest." So emphasize a few of the strong basic evidences against evolution, and you are more likely to win your hearers.

THREE SPECIAL EVIDENCES AGAINST STELLAR ORIGINS—Four of the powerful evidences against the chance origin of matter, stars, planets, or moons would be these: (1) The impossibility of nothing making itself into something (chapter 2). (2) The impossibility of gaseous matter (hydrogen gas clouds) sticking together and forming itself by gravity or otherwise into stars or planetoids (chapter 2). (3) The impossibility of random actions of any kind in producing the intricate, interrelated, and complicated orbits of moons, planets, stars, galaxies, and galactic clusters (chapter 2). (4) The impossibility of linear, outward-flowing gas from a supposed Big Bang changing to orbital or rotational movements (chapter 2).
TWO SPECIAL EVIDENCES AGAINST THE CHANCE ORIGIN OF LIFE—Two of the powerful evidences against the chance origin of life would be these: (1) The impossibility of random formation of the DNA molecule, amino acids, proteins, or the cell (chapter 8). (2) The impossibility of non-living matter producing living organisms (chapter 7).
SEVEN SPECIAL EVIDENCES AGAINST THE EVOLUTION OF LIFE—Seven of the powerful evidences against the chance origin or evolution of life would be these: (1) The total lack of past evidence of trans-species changes, as shown in the fossil evidence (chapter 12). (2) The total lack of present evidence of change from one species to another (chapters 9-10). (3) The impossibility of random, accidental gene reshuffling ("natural selection") to produce new species (chapter 9). (4) The impossibility of mutations, either singly or in clusters, to produce new species (chapter 10). (5) The fact that there is no other mechanism, other than natural selection or mutations, which could possibly produce trans-species changes (chapters 9-10). (6) The fact that changes within species, are not evolution (chapter 11). (7) The beauty is shown in the things of nature. An example of this would be the beauty of the flowers. Random changes would not produce such attractive forms and colors. (8) The marvelous purposive designs of the things of nature. (We have a special section on our website on the wonders of design in nature.)
TWO SPECIAL EVIDENCES AGAINST ALL TYPES OF EVOLUTION—Two of the most powerful evidences negating both inorganic and organic evolution, either in origin or development, would be the First and Second Laws of Thermodynamics (chapter 18).
We have elsewhere discussed in detail all of the above proofs of Creationism.

4 - TEXTBOOK PROOFS

The textbooks generally have a trite one-two-three set of evolutionary "evidences," which generally consist of the fact that there once were dinosaurs and cavemen along with theories about "apeman" bones, fossils and strata dates, mutations, similarities, vestiges, and recapitulation.
ALL THE PROOFS OF EVOLUTION

The book, Evolution, by *F.H.T. Rhodes (1974), lists all the evidences and "proofs" of evolution. It is a fascinating book. Looking through these "evidences," we find that three-fourths of them consist of neutral biological, geological, or chemical facts—which provide no actual evidence in favor of evolution. The others consist of a variety of suggestive possibilities. As a rule, the strongest "evidences" for the theory center around variations within species.
Here is a brief overview of the well-presented material in *Rhodes exhaustive book, covering the evidences of evolution. You will notice that none of them constitute any real evidence in favor of evolution. Seventy-nine proofs are listed here. It is astonishing to read the following list!

Many different species exist. *Aristotle taught evolution. Spontaneous generation could not be a cause of the origin of life. Ray and Linnaeus developed plant and animal classification systems. *Lamarck’s theory of inheritable changes was an error. History of evolutionary thought for the past 200 years. *Darwin’s finding of various creatures on the Galapagos islands. *Wallace and *Malthus’ search for a mechanism whereby evolution could occur. *Darwin’s idea of "natural selection." *Darwin’s influential book.

*Darwin’s theory revised by later discovery of mutations. Mendel’s law of genetics. *DeVries discovers mutations. *Morgan and *Sutton study fruit flies. Surely, mutations must be the cause of all evolutionary change. General information on chromosomes. Variations in fruit flies.

Species always appear to reproduce their own kind. Aging changes in the lifetime of an individual is a strong proof of evolution. All living things have cells, protoplasm, metabolism, reproduction, and growth; therefore they must all have come from a common source. All living things are interdependent, so this shows evolution.

Different birds have similarities; therefore they must have a common ancestor. Embryos are alike; so they must have evolved from a common source. Organic degeneration and "useless organs" (vestiges) are strong evidences of evolution. Biochemical similarities indicate common ancestry. Woodpeckers punch holes in trees; so they must have evolved this ability. Men can selectively breed new types of dogs; therefore random mutations can develop new species.

Evolution must be implied in the fact that although some birds breed in northern climates others breed in warmer areas (population evolution). Drugs given to bacteria must have caused mutations that damaged them. Peppered moths come in two types, dark and light; and birds like to eat them. There are different species of extinct fossils. There may be a "fossil series" among Ceratopsian dinosaurs. The horse series. Archaeopteryx. The platypus. The "earliest" organisms in the sedimentary rock strata were smaller and slower, and the later ones were faster and larger. A larger number of species are found in the later strata than in the earlier strata.

Facts about genes, chromosomes, cell division, Mendelian inheritance patterns, and laws of inheritance. Probabilities of accomplishing changes within species (via Mendelian genetics). Coin tossing. XX and XY mechanisms in reproduction. Genes control reproduction. DNA is the key to inheritance. Protein manufacture. Population genetics: Variations exist among people (eye color, height, etc.). Gene reshuffling through recombination and crossing-over to produce changes within species.

Mutations produce new characteristics. Genetic drift and geographic isolation also produces changes within a species. Migration of populations into new areas may cause evolution. Evolution can occur through natural selection (mating preferences, predatory killing, etc.). Owls eat the white mice first. Ocean currents brought creatures from South America rather than Central and North America to Galapagos Islands. Birds eating peppered moths is natural selection in action. Growth differences in fossil bears must be due to the fact that they hibernated in different caves. Teeth become smaller with age. Different sub-species of the same bird have different length bills. Flowers, insects, etc., copycat one another’s shape, color, etc. (mimicry). Sexual preferences of animals might make changes within species. Sickle-cell anemia proves that natural selection occurs within mankind.

A Devonian fish probably climbed out of the water and became an amphibian; but, unfortunately, we do not have the missing link when this happened. Transitional fossil forms prove evolution, and we have one: the reptile-bird, Archaeopteryx.

Given enough time, evolution can occur. Rock strata time charts prove long ages. Evolution is occurring now in the Solomon Islands, as the Golden Whistler [bird] makes new subspecies [picture of them indicates they all look just about alike]. Minks change color in winter; and this surely must have been caused by mutations at some time in the past.

Hydrogen must have clumped together to form stars. Perhaps it only happened in the past, but perhaps it is happening now. A cloud came together and formed the earth. All the planets have six of the elements, so this is an important proof of something.

*Miller and *Urey took complicated lab equipment and produced some dead amino acids.

There are many fossil outlines, impressions, casts, tracks, etc. Stone artifacts [arrowheads, etc.] are the most common remains of prehistoric man. The oldest fossils are about 2.7 billion years old. Most fossil animals suddenly appeared about 600 million years ago. Fossilized marine invertebrates. The oldest vertebrates [bony fish], insects, land animals, and plants. The reptiles and dinosaurs. The mammals.

Apes and monkeys. Reconstructed "ape-men." Suggested evolution of man from monkey. Stone tools. Cave paintings. "Evolution" of human societies. Evolutionary theory, although intrinsically separate from morality, is still not bad for society. The "future evolution" of man will be in regard to pollution control, dwindling resources, overpopulation.

—That summarizes the evidence for evolution in an entire, recent, excellent book dedicated to the subject. Throughout it all, did you find even one clear-cut evidence for evolution?

LISTING THE PROOFS OF EVOLUTION
In concluding this chapter, let us briefly overview the strongest evidences of evolution, as presented in a number of evolution textbooks:

1 - Aristotle taught evolution.

2 - Linnaeus classified plants and animals.

3 - Darwin wrote an influential book.

4 - Morgan studied fruit flies.

5 - Every living thing has chromosomes.

6 - People age as they become older.

7 - All living things have cells.

8 - All birds have feathers.

9 - Woodpeckers punch holes in trees.

10 - Birds breed in different climates.

11 - There are both light and dark moths.

12 - Some species have become extinct.

13 - Mendel discovered inheritance patterns.

14 - Coin tossing exemplifies evolution.

15 - DNA is the key to inheritance.

16 - Variants exist among people.

17 - Changes have taken place within species.

18 - Mutations produce new characteristics.

19 - Migration may cause evolution.

20 - Mating preferences may cause evolution.

21 - Predatory killing may cause evolution.

22 - Owls eat white mice first.

23 - Birds eat peppered moths.

24 - Different bears are different sizes.

25 - Teeth become smaller with age.

26 - Mutations produce sickle-cell anemia.

27 - A fish must have climbed out of water.

28 - Time should be able to produce evolution.

29 - Evolutionary charts prove long ages.

30 - Minks change color in winter.

31 - Stone tools have been found.

32 - Dinosaurs became extinct.

33 - Some earlier peoples lived in caves.

34 - Cave paintings have been found.

CHAPTER 17 - STUDY AND REVIEW QUESTIONS

EVOLUTIONARY SHOWCASE

GRADES 5 TO 12 ON A GRADUATED SCALE

1 - List ten of the most foolish of the textbook proofs of evolution.

2 - There are 15 reasons why the so-called "horse series" could not be correct. List eight which you consider to be the most significant.

3 - Archaeopteryx is either a type of bird or a carefully contrived fake. After reading all the evidence given in this chapter, write a paper on the alternative you prefer (bird or fake). State your reasons and be prepared to defend them.

4 - In each of the following four categories, which is the most powerful evidence against that type of evolution (if you consider all equally strong, say so)? (1) the three special evidences against stellar evolution; (2) the two special proofs against a chance origin of life; (3) the seven special evidences against the evolution of life; (4) the two special evidences against all types of evolution.

EVOLUTION COULD NOT DO THIS

The rufous woodpecker of India and southeast Asia likes to eat ants. Those stinging tree ants, in turn, vigorously attack every intruder that comes near their nest. But when it is time for this woodpecker to make its nest, it flies to the football-size nest of stinging tree ants, tunnels in, lays its eggs there, and then settles down to incubate them—with stinging ants all about it. Yet they do not bother it. When the baby birds hatch, the mother feeds them till they fly away. During that time, it has not eaten one ant, and they have not attacked it while always driving off all other birds and predators. Then the woodpecker flies off, and once again begins eating ants in their ant nests.
The palm swift lives in Africa and, with its long, narrow wings, can fly 70 miles [112.6 km] per hour. It flies as much as a mile high in the sky eating bugs flying in the air. A sensitive barometer is in its brain, enabling it to know when storms are approaching. When that happens, it will fly at right angles to the storm and thus avoid it. The palm swift only lands on trees or buildings—never on the ground.

