PETITION FOR ACTION TO

THE NASSAU COUNTY BOARD OF EDUCATION
 My request to the Nassau County Board of Education is that we stop promoting this scientifically inadequate theory of evolution as fact to our students. We should no longer purchase books teaching evolution as proven scientific fact or books that present evolution as proven fact. Until the current books wear out, I propose placing a disclaimer sticker in the front of every textbook that promotes or presents evolution as proven fact. The sticker could read something like the following:

 This book contains references or information about evolution

leading the reader to believe that evolution is proven fact. Those

 who believe in Creation Science would argue that evolution

 is impossible because: (1) evolution cannot explain the

 chance formation of the first living cell capable of cell division.

 (2) evolution cannot explain the complexities of life such as the human

 genome having 3 billion base pairs and the human brain being

 capable of more than 20 million billion calculations/second. (3)

 evolution cannot explain the transfer of intelligence to genes. For

 example, how does a pollen grain know when it is at the right place on

 the right flower? How does it know what to do next? And (4) evolution

 cannot explain the lack of transitional forms (missing links) in the

 fossil record. There is not one “so called” missing link agreed upon

 by all highly qualified evolutionary scientists.
 If the Nassau County Board of Education decides to adopt these measures, there is a strong possibility of a threatened lawsuit by groups such as the ACLU. However, if our lawyer along with a highly qualified molecular biologist (who believes in intelligent design) sit down with these groups and explain that they will need to come up with reasonable, scientific, evolutionary explanations for the serious flaws in their theory, I doubt they would dare a court challenge.

 The truth is that the extraordinary advances in microbiology and DNA knowledge have really eliminated evolution as a plausible explanation for life on planet earth. As far back as 1953 Francis Crick and James Watson began mapping the human genome. These men immediately became aware that the complexity of DNA far exceeded what evolutionary science could reasonably produce.

 Francis Crick, who was an atheist and a believer in evolution, changed his position to accepting that extra-terrestrials brought life to our world. I’m not sure if he later changed his beliefs, but he still needed to address the issue of “where did the alien DNA come from?”

 This is a second reason I don’t think the Board’s decision will actually be challenged in court. The new scenario that life on earth was brought here by extraterrestrials is about ready to be publically promoted. It has been programmed into our literature and our films for many years. UFO sightings and alien encounters have been exploding exponentially for the last few years. Even the Catholic Church has astronomers on Mt. Graham observatories in Arizona searching the skies for the arrival of our “space brothers.”

 All this is coming, and I don’t think organizations who oppose Creation Science will risk a certain defeat in a court of law on the issue of evolution being taught as fact in our schools. More than likely, they will do everything they can to keep the Board’s decision from making state or national news.

 The Board will probably postpone a final decision on this issue until a future date. Maybe the Board would like to call in experts in the fields of evolution and molecular biology to gather more information. However, I request that the Board set a timeline for whatever future measures it decides to take. I make this request because, as human beings, we tend not to rush into areas which may cause us difficulties. If timelines are not set, decisions may be put off almost indefinitely. This issue is too important to allow unnecessary delays, and I hope the Board will elevate it to a high priority issue. Thank you all for your time and consideration.

 Sincerely yours,

 Jay W. Shutt
