

TCCSA PROGRAMS (updated - January 2016)

11/17/15 Engineered Adaptability

Dr. Randy Guliuzza

Design analysis shows how creatures self-adjust to stress and drive themselves through space-time. Some see organisms as designed part by a designer and part by Nature. Science confirms that all creature function flows through systems having patterns consistent with full design- especially systems controlling organism-environment associations. Using organism-focused, design-based explanations brings scientific clarity and eliminates the mysticism inherent with "selection"- based notions. Properly identify the true cause of organism's dramatic capacity to adapt -- better yet, "self-adjust" -- to different environments and you are on your way to the most powerful argument against death-and-survivaldriven naturalistic evolution. (Check for Availability)

10/20/15 How Did Noah Build the Ark?

Dr. Carl Bough

With Noah's pre-Flood intelligence, his focus on the purpose God assigned for his life, and communication with the Creator Himself, he was able to complete the construction of the Ark from the basic instructions we find in Scripture. There is evidence that ships approaching the size of the Ark have in fact existed in ancient times. The ancient Greeks built a ship named Syracusia (or Alexandris) that carried around 4,000 tons of cargo. The pre-modern Chinese also built giant wooden ships. The 15th-century sea-going junks of the ambassador Cheng Ho approached the size of the Ark (John Woodmorappe, "Noah's Ark Feasibility Study," Dallas, TX: Institute for Creation Research, p. 50).

09/15/15 Does Bill Nye Know Science

Russ McGlenn

Russ McGlenn the "Science Gem" -- Hunter of Science Myths. Bill Nye the "Science Guy" - propagates THE LIE. Does he really know Science?

Many people have said that they were frustrated over the debate between Bill Nye and Ken Ham. They felt Ken should have addressed Bill Nye's criticisms more specifically. Ken Ham was attacking the basic philosophy of evolutionism and did not get into the specifics too much with Nye. Russ has taken some of Nye's statements and will show that they are not scientifically accurate and that he is speaking from a lack of scientific knowledge.

Bill Nye's three year TV program is being shown in public schools today. As such it is very anti-Biblical. Nye has now become a very outspoken anti-Biblical "Poster Boy" for evolutionism. Nye has also said that those who teach Creation Science in Christian schools and homeschools are "science deniers" and others accuse them of child abuse. What are the ramifications of this accusation for Christians today?

05/19/15 Evolution: Probable or Problematic?

Jay Seegert

Certain aspects of evolution occasionally seem fairly plausible to many people ... even Christians. If we use our imagination, we can envision fish slowly turning into amphibians, with their fins gradually being transformed into legs and their lungs adapting to breathing air. However, when we take a closer look at what actually has to go on inside (in the DNA) we see a very different picture. It's like looking under the hood of a beautiful red sports car only to find that its engine is completely missing! Presenting some cutting-edge information about DNA, this presentation clearly demonstrates (in laymen's terms) that molecules-to-man evolution is virtually impossible.

04/21/15 Khirbet Qeivafa

Dr. Clyde Billington

Israeli archaeologists from the Hebrew University of Jerusalem have unearthed a Byzantine-era hoard of gold in Jerusalem's Old City. Dig director Eilat Mazar described the excavation of 36 gold coins, a gold medallion inscribed with a Jewish ritual candelabrum and a selection of gold and silver jewellery as "a breathtaking, once-in-a-lifetime discovery."

A statement said that the treasure was found about 50 metres (yards) from the southern wall of the Al-Aqsa mosque compound, known to Jews as Temple Mount and venerated as the site of the Jewish temples of kings Solomon and Herod. Mazar, of the Hebrew University Institute of Archaeology, said that while excavations in the same area had revealed artifacts from the time of Solomon's temple, which according to Jewish tradition was razed by the Babylonians in 586 BC, the seventh century finds were completely unexpected.

"It would appear that the most likely explanation is that the...cache was earmarked as a contribution toward the building of a new synagogue, at a location that is near the Temple Mount," the statement quoted her as saying.

"What is certain is that their mission, whatever it was, was unsuccessful. The treasure was abandoned, and its owners could never return to collect it." Mazar estimates they were abandoned in the context of the Persian conquest of Jerusalem in 614 CE," the statement said.

03/17/15 Geological Recrds:Do They Support the Bible?

David Mikkelson

As you explore the world around you, do you have questions about the rock layers you see at Wisconsin Dells, the Badlands, or the Grand Canyon? Where did all the sediments come from? Why are fossilized dinosaur bones buried in the ground? How are fossils formed? Was there a global flood? Do we have any proof? What can we learn from Mt. St. Helens and erosion? If you struggle with any of these stumpers, please come and join us for, "Geological Records: Do They Support the Bible?"

David Mikkelson is a talented, up and coming Creation Paleontologist. He experienced his first Dinosaur Dig with Russ McGlenn, when he was nine years old. David's been trained in fossil preparation and casting by Creation Paleontologist Joe Taylor and has been on several other dinosaur digs with Russ, Joe and Dr. Carl Baugh. He has several fossil replicas on display in museums around the Country. David's been on the TCCSA Board since January 2014. (Check for Availability)

02/17/15 Teaching Kids to Think Biblically) Skyla Allard

Teaching Our Kids to Think Biblically in a Secular World From a very early age, our children are surrounded by a secular view of the world (including evolution and millions of years) which often leaves them with the impression the Bible is nothing but a bunch of made of stories. Teaching our kids to be confident the Bible is true, test everything through the lens of the Bible and see the big picture of biblical history beginning with creation is critical to helping them stand firm in their Christian faith and be prepared for the challenges they will face when they eventually leave home. In her talk, Shyla Allard will share practical ideas centered on these three themes to help us teach our kids to think biblically.

01/20/15 Incredible Creatures Julie VonVett

We are constantly being told in newspaper and TV programs that this or that creature has "evolved". Do we ever stop to ask "How could it?" What about the monarch, giraffe, painted turtle and arctic cod? Learn about these amazing creatures and others that testify to a powerful and wise Creator-God who designed them.

11/18/14 Brilliant:Mankind Made in Image of God Bruce Malon

"Brilliant: Mankind Made in the Image of God" Search for the Truth Early man is routinely portrayed as a knuckle-dragging, wife-beating, dimwitted ignoramus because it is assumed that he evolved from some sort of ape-like ancestor. Nothing could be farther from the actual truth. Every culture of the world displays the incredible intelligence of mankind from its very foundation. This talk explains how historical mysteries of the past confirm key biblical events such as the creation of mankind, the fall of creation, the worldwide flood, and the dispersion from Babel.

10/21/14 Genetic Entropy and the Mystery of the Genome Alan K Walker

Evolution predicts that over time, because of mutations and natural selection, the best of the mutations will be preserved and the species improved in its overall fitness. Real life experience and experimental evidence, however, reveal a disturbing downhill trend. Mildly harmful mutations are not negatively selected and accumulate, producing an overall decreased fitness. This is true even though severely harmful mutations are eliminated by decreasing the organism's ability to live and reproduce. And even if there were occasional favorable mutations (which is highly debatable) each species is heading inextricably towards extinction.

09/16/14 Lise Meitner-Unleashed Power of Adom Russ McGlenn

"Lise Meitner: The Woman Who Unleashed the Power of the Atom". Lise Meitner, with her nephew Otto Frisch who was also a physicist, discovered and wrote the formula for unleashing the power of atomic energy. (No it was not Albert Einstein) In 1891 in Austria, it had been illegal for a woman to go to high school or on to college. When laws were passed so she could attend a college, she was homeschooled by her parents and tutors for two years in order to pass the college entrance exams.

In 1905 at age 24 she became the second woman in Europe to receive a doctorate in Physics. The other woman was Madam Curie who had earned her Physics doctorate in 1903 at the University of Paris.

Hitler was killing all Jews where she lived in Germany. Her words while fleeing Germany for her life: "I got so frightened, my heart almost stopped beating. I knew that the Nazis had declared open season on Jews, that the hunt was on. For ten minutes I sat there and waited, [While Nazi soldiers checked her passport] minutes that seemed like so many hours."

Questions to be answered: Now did she escape the Nazi killing machine? What hardships did she experience to follow her dream? Why did Otto Hahn, her colleague, claim he discovered the formula? Why was she not recognized for her incredible discovery for 40 years? Why did she become a Christian? (Check for availability)

06/17/14 Why is Creation Important in Evangelism? Brian Young

Why does it matter what we believe when it comes to the Bible and Creation? How does what we believe about Creation affect the Gospel? Why is evangelism so scary? Why does it seem that so many in this country have heard the gospel but aren't paying any attention to it? How can I share my faith effectively using the creation message? Come and hear these questions answered and be prepared to be empowered, motivated, educated, entertained, and revived when it comes to your understanding of creation and evangelism. (Check for availability)

05/20/14 Strange Peru Joe Taylor

Long headed skulls mystery. Too many bones in the skulls. Only one parietal mystery. The baby mummy skull. Art work of flying men - are they the ones said to have come from the sky? Megaliths mystery. Trillions of cobble stones. Strata of Peru. Nasca Lines mystery. Ica stones controversy. Fossils of Peru. The fossil whales of Peru. People of Peru today. Joe Taylor with Mt Blanco Fossil Museum.

04/15/14 The Genetics of Adam and Eve Dr. Georgia Purdom

One of the biggest debates in evangelical Christianity today is whether or not Adam and Eve were real people. Sadly many Christian theologians and scientists believe that genetics has disproven the existence of an original couple specially created by God. In addition to accommodate a non-literal Adam and Eve, many have begun to redefine sin and salvation. In this presentation we will explore both the theological importance of Adam and Eve to the gospel and how the science of genetics supports and is consistent with the fact that all humans have descended from an original couple created by God as described in Genesis

03/18/14 Science in the Bible Julie VonVett

The Bible is not a science book but it does contain amazingly accurate scientific information. Many of our modern "discoveries" were written in the Bible thousands of years ago. God tells us about such things as weather, the stars, oceans, diseases and prevention. Come and hear some of what God revealed to us thousands of years before science "proved" it

02/18/14 Teaching Children the Biblical View of Dinosaurs Shyla Allard

Dinosaurs have captured the minds and imaginations of our children at every turn whether it be books, science classes, museums, cartoons or Hollywood movies. Unfortunately, the overwhelmingly prominent view of these amazing creatures is the secular humanist and evolutionary view which dates them as living millions of years ago prior to humans; thereby undermining a biblical worldview. In this talk, you will learn to teach children the biblical view of dinosaurs as well as help them spot the lies that are so often promoted about them.

01/21/14 In Search of the Lost Golden Temple Menorah Clyde Billington

Israeli archaeologists have unearthed a Byzantine-era hoard of gold in Jerusalem's Old City, the Hebrew University of Jerusalem announced on September 9, 2013

11/17/13 Global Warming "A Christian Perspective" Bob Bonahoom

Bob Bonahoom graduated in analytical chemistry from Michigan State University in 1970 and has been professionally involved in the fields of science and engineering for 42 years. He has been studying and lecturing on creation vs. Evolution and the global flood for 15 years.

In this presentation of Global Warming you will learn how secular worldviews may be standing in the way of good science. Is global warming really a bad thing? Could more carbon dioxide be helpful? What are the social implications of global carbon reduction legislation?

10/15/13 What Evolution Can & Cannot Do Rob Stadler

In the debate between creation and evolution, both sides employ scientific methods to defend their position, hoping that science will eventually prove them right. However, much of this debate centers on ancient evidence and the application of scientific methods to explain the distant past is inherently tainted by bias and assumptions.

In contrast, the epic battle for survival between humans and malaria and the modern struggle between malaria and antibiotics provide recent experimental evidence of exactly what evolution (i.e., genetic mutations and natural selection) has and has not accomplished. In many cases, the specific genetic changes that confer advantages to either humans or malaria in this battle have been determined. This objective evidence provides insight to the severe limitations of evolution, especially when compared to the incredible complexity of self-assembling biological systems.

09/17/13 God's Little Ocean-cleaning Engineers Russ McGlenn

God's Microscopic Engineers. What are these creatures? They help make 60-80 percent of the Earth's oxygen. They clean the ocean of CO₂, nitrates and phosphates. When they die, their bodies make sand like layers on the ocean floor. These layers are mined to make industrial cleaners, tooth paste, paints explosives and over 100 other products. The layers have been used to show that the earth is millions of years old, however, when we take a time formula and input a variable, the time frame fits with a Biblical Chronology.

06/18/13 Facts that Support Creation and the Bible Brian Young

Come see how some basic life principles support the truth of God and His creation. This will be educational and entertaining for the entire family with scientific demonstrations and important information to build a solid foundation upon God's Word.

Brian Young is one of the most popular speakers with young people and his talks are full of surprises. His web site contains many valuable resource and the locations of the creation camps he teaches in the summer.

05/21/13 Fingerprints of Creator-Source of All Beauty Charles "Bill" Lucas

7:30 PM - Arguments from the Bible as illustrated in famous Christian art will be presented that God interacts with His universe via electrodynamic means in both the Old and New Testaments in a way that is compatible with a universal electrodynamic force. The Bible is used to show that God has a unique symmetry that is identical to the symmetry of the universal force. This symmetry is also displayed in the Old Testament Tabernacle and Temple and the New Testament Church. It is displayed in the Hebrew language of the Old Testament and the Greek Language of the New Testament. According to Romans 1:20 "For since the creation of the world God's invisible qualities - his eternal power and divine nature have been clearly seen, being understood

from what he has made". This symmetry is God's fingerprint as creator. According to the dictionary this symmetry is also the source of all beauty in nature. This insight enables Christians and Jews to understand the mystical beauty of God's covenants and his plan of salvation.

05/21/13 Universal Force:Axiomatic & Empirical Scientific Methods Charles "Bill" Lucas

6 PM - The Universal Force: Derived From a More Perfect Union of the Axiomatic and Empirical Scientific Methods
Following the guidelines of the famous Christian and scientist Isaac Newton, an improved version of electrodynamics has been derived which is able to replace Maxwell's Electrodynamics, Einstein's Special and General Relativity Theories and the quantum theory of elementary particles, atoms, and molecules. From this electrodynamics improved versions of the force of gravity and inertia are derived that can explain many new phenomena. This improved version of electrodynamics is then conjectured to be the universal force. This force has a unique symmetry. Evidence is given via diagrams and pictures that this symmetry is present in all elementary particles, atoms, nuclei, molecules, crystals, plant flowers, plant leaves, plant seed pods, orbits of planets and moons in our solar system, structure of the Milky Way Galaxy, and the structure of the universe as a whole. Dr. Lucas's book on this subject will be available for sale at the meeting.

04/16/13 Is The Bible Reliable? Dr. Paul Maier

Dr. Paul L. Maier is the Russell H. Seibert Professor of Ancient History at Western Michigan University and a much-published author of both scholarly and popular works. There are significant ways to check up on it through secular sources, such as geography, archaeology, and history. Not only does the secular evidence confirm the Scriptures, but it also adds important dimension and color to the people, places, and events we have known ever since Sunday School.

03/19/13 Mysteries Written in Rocks Bruce Malone

Search for the Truth ... It was the denial of a real, world-restructuring, Biblical-scale, global flood - and the addition of enormous periods of time to the geological record of our planet - which directly led to the widespread acceptance of Darwinian evolution. Yet in recent years geologists are acknowledging that many, if not most, of the sedimentary layers of rock upon the Earth must have formed quite rapidly and catastrophically. So where is all the time needed for evolution to have occurred? Supposedly between the layers of sediment. Bruce uses visual images, demonstrations, and video clips to explain in easy to understand, non-technical terms the mechanisms which formed the rock layers during the flood and how we can know that there is no "missing time" between the rock layers.

02/19/13 The Age of the Universe Greg Volk

A straightforward reading of Scripture clearly teaches six-day creation with an age of thousands of years. Does science teach billions of years? Don't billions of light-years require billions of years to travel? What is light anyway? How did conventional science arrive at the Big Bang? What assumptions were made along the way? What would happen if we rethought some fundamental notions in physics? Do Creationists offer alternatives? Do they agree with each other? Can the Genesis account of creation actually offer insight into fundamental physics? This presentation delves into all of these questions and offers real answers to some very tough questions. It will confirm that Scripture is trustworthy, God is in control, and His creation is even more awesome than we've ever imagined.

Greg Volk is president and proceedings editor for the Natural Philosophy Alliance (NPA), an organization dedicated to free and unbiased inquiry in fundamental questions of science. He is also co-founder and editor of the World Science Database, a web-based resource cataloging the work of several thousand independent scientists worldwide. (Check for availability)

01/15/13 HowTo Navigate Secular Museums thro Biblical Creationist Lens) Shylla Allard

This month's meeting features practical advice on how to navigate a secular museum with a Biblical creationist worldview. In doing this, Shylla Allard will use a visual tour of the Chicago Field Museum of Natural History and its "Evolving Planet" exhibit as an example. It is here she has led guided tours for students, helping them to look critically at the "evidence," and understand what is scientific fact and what is scientific "opinion" based on evolutionary assumptions. She will even share a handbook she has written for a walk through the museum exhibit. You will leave this meeting better equipped to experience secular museums through the lens of the Bible.

11/20/12 What is the Shelf Life of a Dinosaur Bone? (HOLD on DVD) Dr. Kevin Anderson

The Creation Research Society has initiated a research program to investigate the presence of tissue in dinosaur fossils. Specifically, they have obtained fossilized vertebrae, ribs and a nearly complete supraorbital horn from Triceratops. Analysis of this material has revealed visible microstructures that appear to be lamellar bone osteocytes. The data is consistent with previous reports of intact cells evident in compact bone tissue that has not yet fossilized. Evidence of such soft tissue still remaining in dinosaur fossils dated at 65 – 80 million years directly challenges standard geological time scales. Instead, these specimens are fully consistent with a recent deposition. Dr. Kevin Anderson presents updates on these cutting-edge topics that will keep you informed of the latest research.

11/19/12 Biologos and the Truth About Genetics Dr. Kevin Anderson

Biologos claims to be an organization dedicated to the integration of scientific thought with biblical teaching. Unfortunately, this organization equates science with evolution and actively promotes a theistic evolutionary position in the guise of biblical creation. To achieve this, they draw several erroneous conclusions about genetics and about how mutations affect organisms. They further conclude that genetic evidence proves Adam and Eve are not historical figures, and God did not create unique 'Kinds'. However, rather than supporting the conclusions of Biologos, genetic mechanisms provide a very powerful support for a creation model, including the creation of unique "kinds" and the historical existence of Adam and Eve.

10/16/12 God Thought of it First: Bio-Inspiration Dave Nutting

Many of today's useful inventions came from copying what God designed in His Creation. For instance, Velcro is now in nearly every household around the world. The idea for it came from copying the sticking power of a cocklebur in the fur of the inventor's dog. Today, Spiderman gloves are patterned after the tremendously intricate design of the foot of a Gecko lizard. Several amazing creatures are explored in this session entitled Bio-inspiration along with the inventions they have fostered. The question is then asked, "Could blind chance produce this grand design?" Dave and Mary Jo Nutting are with Alpha Omega Institute and present an interesting and informative talk on inventions and how they came to be. DVD

09/18/12 Charles Babbage: Father and Inventor of the Calculating Machine Russ McGlenn

Charles Babbage was the father and inventor of the Calculating Machine. He was a genius, inventor extraordinaire, entrepreneur, reformer, mathematician, philosopher, political economist, Christian and defender of the Faith. He created the Analytical Engine, the first fully-automatic calculating machine. It was the size of a Volkswagen Bus and was all mechanical. British computing pioneer Charles Babbage (1791 – 1871) first conceived the idea of an advanced calculating machine to calculate and print mathematical tables in 1812. He wrote the Bridgewater Treatises of 1837 in defense of the Gospel. He had a host of other inventions which are covered in the DVD.

Babbage and a woman mathematician, Ada Byron, Countess of Lovelace, worked out the punch card system for loading information into the computer. Electronic computers still use his basic math system for their input. Russ McGlenn examines the progress of inventions over many years. DVD

06/19/12 Science Fun & Archaeology: A Testimony of God's Word Brian Young

Brian Young looks at people and events throughout the Old Testament and shows archaeological evidences that substantiate the Biblical accounts. He also has a number of scientific demonstrations that illustrate the truth of God's Word and reveal His power and authority in His creation. Did you know the Bible speaks of a 6 fingered/toed Philistine man and archaeologists found a figure of a six fingered/toed man in that area? How does the dating used in archaeology give us dates of 9000 years, etc., if the earth is only around 6,000 years old? Can God speak things into existence? Is there scientific support that this could happen? Brian makes this exciting for young people as well as adults.

05/15/12 Genesis and Ancient China Richard Broadberry

The Genesis story is hidden within the ancient Chinese written symbols. Since the original religion of the ancient Chinese is similar to that of the ancient Hebrews, as described in the Bible, it should not be surprising to discover that the inventor(s) of the ancient Chinese writing system knew and believed in an identical account of creation and earth's beginnings as found in the book of Genesis in the Hebrew Bible. The oldest extant forms of the Chinese written characters have been preserved on bronze vessels and tortoise shells or scapula bones from sheep and bulls. For example the Chinese character meaning 'boat' is composed of three parts (radicals): Vessel + eight + people/mouths = boat. Research has demonstrated that the original God of China was called 'Heaven' or 'ShangDi' and the ancient Chinese people, including Confucius, worshiped Him. Richard Broadberry spent many years in Taiwan and China as a Blood Bank Scientist; he co-authored the book God's Promise to the Chinese available in both English and Chinese. He and his family live in England. DVD

04/17/12 The Science of the Flood: And Why We Care Dr. Ross Olson

Is a worldwide flood even possible? Is it supported by scientific evidence? What about the ark and its cargo of animals. Could it really be true? Is this an unnecessarily divisive issue that the church ought to ignore to avoid ridicule? There is actually powerful evidence that the ruling paradigms of geology are not only wrong but have never been tested experimentally. When actual experimental work was done that falsified them, it has been ignored or dismissed out of hand.

03/20/12 Our Deteriorating Genome Dr. Doyle Holbird

Is human evolution still occurring? Are small changes in our genes over time leading to a better human race? What does the science say? In 2005, Dr. John Sanford, a geneticist from Cornell University, wrote an insightful book entitled *Genetic Entropy and the Mystery of the Genome*. He states that the human race, rather than evolving in a direction of more complexity, is actually evolving in the opposite direction. Since the year 2005, new research has been published. Does this new research support or contradict Sanford's thesis? Have we been evolving new information or is the information already optimized in our genome so that changes to our DNA code actually destroy more information than they create? Dr. Doyle Holbird teaches at Bethany Lutheran College in Mankato.

02/21/12 When Vegetables Were Nutritious AND Delicious Don Slinger

Don Slinger presents Biblical Nutrition based on the Garden of Eden. God created plants to be a perfect food source for all his creatures when all the creatures and all the plants were still close to their created perfection. It resulted in long and productive lives. Something happened, which the Bible describes as "The Curse" so that Noah was given permission to eat animals for food by the end of the flood.

Don Slinger is a former Minnesota DNR officer, has an organic garden, leads fossil hunts, teaches home-school coops and summer camps. He loves spending time with his kids and grandkids and is able to connect and communicate with people of all ages.

01/17/12 Aging Dr. Bruce Simat

Part of life is getting older. As we mature, changes take place that distinguish the old from the young even if all body parts are working normally. The process of aging is separate from the appearance of disease although disease becomes more common with advancing age.

Deterioration and dysfunction were not part of God's original creation, and early humans lived over 900 years, retaining physical and mental functions that we now associate with the prime of life. Over many generations, accumulated mutations have caused multiple backup systems to fail and with disease or system failure we end finally in death. Dr. Bruce Simat will inform us of what, how and why things happen and unless you stopped getting older, you may not want to miss his talk. DVD

11/15/11 Lessons from Ukraine – Evidence We Should Have Presented Bruce Malone

In the 50 years since the modern creation movement started (with the publication of the Genesis Flood in 1961), the influence of Christianity has continued to decline in the Western world. Why? Bruce Malone has a 20 year perspective in this worldview battle and will take us on a historical journey from the early days of the creation movement to the current status of the battle . . . from experiences on the mission field to failures in seizing opportunities (such as in Ukraine) . . . from court battles to school wars. Too often the creationist approach has been to present the latest "silver bullet" evidence in hopes it will finally win the day. But it is not the evidence for creation (which is overwhelming), but how it is presented which carries the day. During the last half of the presentation Bruce will demonstrate what he has found to be the most effective ways to present the "Elephant in the Living Room" examples of why evolution cannot possibly be true. He will also be releasing his new creation devotional book, *Inspired Evidence*, co-authored with our own Julie Von Vett, at this meeting. DVD

10/18/11 New Age: The Next Step in Evolution Ross Olson M.D.

If evolution is a continuous process, then it does not stop with man. If natural processes can produce life from non-life and mutations lead to constant improvements, what comes after intelligence? Superpowers? The end of strife, want and pain? Where does the hope come from and where does it indeed lead? Science blends with religion. Many think there is a new world coming. The vision is not Christian but a clever counterfeit.

Ross Olson, M.D. has made a study of counterfeit things that have invaded our society and even Christian churches. All too often these things have displaced Jesus as the focus point. Are New Age ideas man-made or is some super-power directing this? DVD

09/20/11 **The Place of Intelligent Design in Evangelism, Dr. Don Bierle** **DID NOT TAPE**

07/19/11 **Dragons or Dinosaurs?** **DID NOT TAPE**

06/21/11 **Life in Outer Space-Aliens** **Brian Young**

Brian Young is the founder of Creation Instruction Association and is returning with another fascinating topic. Governments around the world have spent billions on radio and optical telescopes to find life somewhere in the vast reaches of outer space. Is there really life on outer space planets? Many are unsure, but as we examine the evidence we will come to a solid conclusion in this matter. You may be surprised. <http://creationinstruction.org> DVD

05/17/11 **Creation Without Compromise** **?????** **Tom DeRosa**

Did God create everything in six literal days? Can evolution fit into the Bible? How well does scientific evidence and the Bible line up? Tom DeRosa, Executive Director of CSI in Florida, will demonstrate that Genesis, God's Word is true and the scientific evidence supports it. Compromising God's Word will bring horrific consequences for the Church and the world. Tom is a nationally known speaker who has spoke and debated in the Twin Cities in the past and is extremely well received. He is able to communicate with children and adults equally well. Web site www.creationstudies.org

04/19/11 **Manipogo The Magnificent Monster of Manitoba** **Russ McGlenn**

For years people have been seeing a serpent like creature on Lake Manitoba. Indian stories tell of a large animal that roams the lake. They call it PogoPogo, the local community calls in Manipogo; "Mani" for Manitoba and "pogo" using part of the Indian name. This is to designate the creatures as those that live in Manitoba since PogoPogo has been seen all the way across Canada to Vancouver Island. Russ and Trish McGlenn have led two safaris to Lake Manitoba to look for the creatures and interview eyewitnesses. Some of the topics discussed are: Is Manipogo a marine creature from the "dinosaur" era? Is Manipogo an ancient marine whale called a basilasaurus? Why do living dinosaurs falsify the evolutionary hypotheses? Are there other living dinosaurs in the world today? What evidence shows that dinosaurs and Indians lived at the same time? Videotaped interviews of eyewitnesses are included. DVD

03/15/11 **Programmed Filling: Not Natural Selection** **Randy Guliuzza M.D.**

We will learn about an important and liberating new way of looking at organisms and their environment: "Programmed Filling" – a Biblically consistent and scientifically superior paradigm that explains exactly what happens at the organism-environment interface. Three points of departure mark the old and new understanding: 1) natural selection exists only as a misleading mental construct; 2) usage that acknowledges it in any way greatly dishonors the Lord; 3) programmed filling – a God-ordained, organism-centered, purpose-driven mechanism – is reality. By recognizing the explanatory power of programmed filling, believers will actually have a communicable and scientifically accurate pushback to natural selection that is just as enlightening and easy to understand. Randy Guliuzza, M.D. from ICR is a knowledgeable and very interesting speaker. DVD

02/15/11 **The Joseph Story, New Evidence** **Dr. Charles Aling**

This talk will center around the question of Joseph's titles, particularly that of Vizier. Was he one? What does the latest research show us about this question? If he was, what did a Vizier in the Middle Kingdom period of Egyptian history do? Could Syro-Palestinians hold high office in Egypt?

Dr. Charles Aling is the History Department Chair at Northwestern College, Roseville, MN. He has worked on excavations in Egypt, including the excavation of a royal tomb in the Valley of the Kings. His knowledge, experience and speaking style will be sure to keep your attention and capture your interest. (Not edited yet)

01/18/11 **New Discoveries in Old Testament Archaeology** **Dr. Clyde Billington**

This presentation will provide strong archaeological support for the historical accuracy of the Old Testament. Among the archaeological discoveries to be discussed are: The Ketef Hinnom Scrolls, the Shasu of Yahweh Inscriptions, the Tel Dan Stela, the Nabonidas Cylinder, the Elah Ostrakon, the Hazor Law Code, and the Philistine Temple at Gath. You will learn how to pronounce the words.

Dr. Clyde Billington is a favorite speaker at Northwestern College and at TCCSA meetings. He is able to bring archeology alive to hearers of all ages. Editor's note: *Dr. Billington's talks have stuck with me more than any others we have had in 14 years.* DVD

11/16/10 **Dinosaur Soft Tissue** **Dr. Robert Stadler**

Mary Schweitzer and others have shocked the scientific community with their discovery of intact soft tissues (cells and flexible blood vessels) and preserved organic molecules inside bones from Tyrannosaurus Rex and Hydrosaur specimens. Others have discovered preserved muscle tissue in fossils and coprolites and have reported "bad odor" when digging up dinosaur remains. These discoveries contradict current beliefs of the scientific community and have created a controversy – can soft tissue remain intact much longer than expected, or are these specimens not as old as expected? The evidence and its implications are explored in this presentation.

Dr. Robert Stadler is a senior principal scientist at Medtronic with a doctorate in Medical Engineering. He hold 29 patents with about 30 more pending. This talk provides you with facts on what is being found and how evolutionists explain it.

10/19/10 Was Darwin Wrong about Biology/Geology? Dave Nutting

2009 represented the 200th Birthday of Charles Darwin and 150th anniversary of his book, “*On the Origin of Species*”. Universities, schools, and unfortunately, many churches are still having evolution and Darwin Celebration days. The nagging question continues: Was Darwin Wrong? Has modern science really offered much to support Darwin’s theory? Not just to be a party basher, Dave and Mary Nutting give compelling reasons from biology and the fossil record why ‘evolution’ does not hold up. Dave and Mary Nutting, former evolutionary college instructors, founded Alpha Omega Institute in 1984. The goal then, as now, is to strengthen Christians and reach unbelievers by exposing the fallacies of evolutionary worldviews and defending the accuracy of the Bible. Web site www.discovercreation.org DVD

09/21/10 Where did the Billions Come From Ian Taylor

Internationally known author, speaker and Creation Moments host, Ian Taylor, tells us where evolution gets the billions of years needed to make it look possible. Every few years the earth suddenly gets much older because new evidence shows the old estimate just isn’t enough time to account for the complexity they find.

Did you know that the billions of years required by the theory of evolution began with a mysterious female “voice” heard in 1667? Charles Lyell received his inspiration to replace the Genesis Flood with a series of local floods from the temple of the Roman goddess Serapis in 1829. The theory of evolution is obliged to teach that evidence for most of the billions of years reside, not so much in the sedimentary rocks themselves, but in the shrinkage cracks between the rock layers. There is a difference between sequential and simultaneous deposition of sediments. This subtle difference has expanded the age of the earth from thousands to billions of years. Continuing geological exploration since Lyell’s time has shown that well-recognized sedimentary rock facies appear in a continuous layer from Ireland to Australia. This means that this entire global area was beneath water at the same time. DVD

06/15/10 Amazing Animals Brian Young

Brian Young is a nationally known speaker, author of several books and founder of Creation Instruction Association. He has written for various magazines and journals. Brian also served as teacher and principal for 10 years. He currently speaks on creation vs. evolution, as well as scientific creation as a foundation for good science, theology and moral living. He also debates in universities. Brian discusses how man’s intelligence cannot begin to match the design found in animals. God’s designs have stood the test of time and man cannot figure out how they work or are able to duplicate them. Young explains which car was inspired by a fish, why Darwinian evolution cannot explain the design in animals and how animals show evolution as a total fraud. DVD

05/18/10 Beowulf the Dragon Slayer Russ McGlenn

Beowulf is a colorful presentation by Russ McGlenn of literature that tells of ancient people killing dinosaurs. Featured are dinosaur models and weapons used to slay dracans (dragons) the old English name for dinosaurs. When people studied Beowulf in high school, the traditional interpretation of the poem was that it was a fantasy about ancient Danish peoples and their fight with trolls. No one took it seriously. It was made into a movie a few years back that continued this myth. Bill Cooper, an English language scholar, has written a book called, “*After the Flood*”. He makes a good argument for Beowulf being a historical figure killing dinosaurs as described in the poem. Russ will bring to life this incredible historical record using models, reenactments and colorful slides. DVD

04/20/10 Ancient Exorcists, Demons & Name of Jesus Clyde Billington

Ancient Exorcists used a wide variety of magical voodoo-like practices to summon, control and cast out demons, including at times even using the name of Jesus. This presentation will study the widespread magical practices of these ancient exorcists and will compare and contrast their practices with the exorcisms of demons by Jesus in the New Testament. Dr. Clyde Billington is a favorite speaker with an arsenal of knowledge to share. His speaking style is fast-paced but very understandable and always interesting. His pictures and information are thoroughly researched, some are done on-site in Egypt, Israel and other countries. DVD

03/16/10 A Mammoth Named Asiel Joe Taylor

Mammoths are usually pictured in the snow because they have been found preserved in the far north, yet the food in their mouths and stomachs has always been subtropical. This is because after the flood, with warm oceans and cold land, there was a one time ice age due to heavy snowfall that did not all melt. Around the arctic ocean, the climate was warm until the sea cooled and the mammoths were trapped in a winter storm.

It should be no surprise that mammoth fossils are found in Texas and, of course, they grow them big there! Asiel was found in the small town of Clute near Houston, Texas. Joe helped excavate it. A & M University did most of the work. A student found a wooden bowl at the site; a first. When cleaning and re-identifying the bones, Joe found two pieces of pottery; another first. There were Ice Age bones all around with signs that they were on the surface at least ten years. The bones were 35 feet below the surface in sand and 15 feet below current sea level. One of the pottery pieces was jet black. Black clay comes from Mexico. It appears to have been used for a tool. DVD

02/16/10 The Dead Sea Scrolls Dr. Michael Wise DID NOT TAPE

01/19/10 Gospel in the Stars Julie VonVett

Why do cultures all over the world use the same constellations? If you were to step outside on a starry night, which dot-to-dot would you connect to make a constellation? What is surprising is that most cultures use the same star patterns. Why is that? With these star patterns came a story. That ancient story is the gospel of Jesus Christ and this was “written” in the stars from the beginning.

Julie VonVett homeschooled her own children and now teaches creation science at homeschool coops around the metro area. She is willing to guest speak at churches, schools and organizations as she loves to get the word out. Julie coordinates the TCCSA yearly Science Fair and writes the “Have you considered” article each month in the TCCSA newsletter. DVD

11/17/09 Slaughter of the Dissidents Jerry Bergman

“The Shocking Truth About Destroying the Careers of Darwin Doubters” Jerry Bergman taught biology, genetics, chemistry, biochemistry, anthropology, geology and microbiology at Northwest State College in Ohio for over 17 years. Completing his 9th degree, Dr. Bergman is a graduate of Medical College of Ohio, Wayne State University in Detroit, The University of Toledo and Bowling Green State University. He has over 600 publications in 12 languages and 20 books and monographs. He has also taught at the Medical College of Ohio where he was a research associate in the department of experimental pathology, he also taught 6 years at the University of Toledo and 7 years at Bowling Green State University. His presentation is centered on his book which covers individuals who have been fired or otherwise mistreated for their faith in the Creator. DVD

11/16/09 Should Intelligent Design Be Taught in Schools Myers & Bergman

Debate between Dr. P.Z. Myers and Dr. Jerry Bergman. This event was co-sponsored by Campus Atheists, Skeptics and Humanists (CASH) and Christian Student Fellowship (CSF) at the University of Minnesota. P.Z. Myers has stated that teachers who accept intelligent design are pseudo-scientists who should be fired and publicly humiliated. Jerry Bergman was denied tenure and subjected to a hostile work environment at Bowling Green University for his beliefs, despite being the most productive member of his department and most popular teacher.

10/20/09 Red Record Bruce Malone

The Delaware Indians have a most detailed record concerning their origin, extending back to the origin of humanity. An original document given to a medical doctor in the early 1800’s, translated by a linguist over a twenty year period before the civil war and essentially lost for the next hundred years has only resurfaced in the last few decades. This document reveals an astounding confirmation of the Biblical account of early earth history; including creation, the entrance of death, the worldwide flood, intriguing references to the post flood ice age and other details of earth history confirming Biblical truth.

Bruce Malone recounts the captivating story of the discovery, translation and preservation of this remarkable, yet little known, Native American document. The Red Record also provides a fascinating confirmation of Biblical explanations for ice age mysteries such as why mankind traveled into North America and how large numbers of Woolly Mammoths became “quick frozen” in the Siberian/Canadian Tundra. This talk also places the Red Record into a broader perspective by summarizing the Biblical agreement of earth history with over 250 other flood legends from around the world. Bruce is a fascinating speaker and this talk should be no exception.

09/15/09 Origins of Man Lanny Johnson

This talk takes a look at the origins of man and a look at evolutionary lack of evidence. We all look at the evidence in different ways, same evidence but different bias. Subjects include a human evolution chart, Neanderthal man, Ramapithecus, Java man, Australopithecus (Lucy), Laetoli ash fields, Piltdown man and Nebraska man. The Origin of Man’s goal is to teach young people to recognize artwork and to ask the question, “What’s the Evidence?” The evidence does not point to evolution, but to Biblical Creation as the better answer!

Lanny and Marilyn Johnson are former evolutionists trained in the sciences. Creation teaching was instrumental in bringing them to a settled assurance that all of God’s Word can be trusted. In 1993, God led them to join Alpha Omega Institute and establish the Children’s Ministry to fortify children with the truth of the Bible and to help them avoid the pitfalls of evolution.

09/14/09 The Hand of God Lanny Johnson

A special technical meeting, “Fibonacci Numbers and The Divine Proportion – The Hand of God” reminds us that Paul said in Romans, chapter one – the more you look at creation, the more you are going to see God. When we study the evidence in the world around us it becomes obvious that ‘Somebody’ made this universe. A look at fascinating Fibonacci numbers and the Divine Proportion is another example of the endless incredible design found everywhere in nature. This design could never have happened by the chance and accident of evolution. The evidence is clear that it is “God that made the world and all things therein” (Acts 17:24a). Only the hand of God could create such marvelous wonders that we find around us.

Fibonacci numbers and the Fibonacci sequence are prime examples of how mathematics is connected to seemingly unrelated things. Even though these numbers were introduced in 1202 in Fibonacci’s book, “Liber abaci”, they remain fascinating and mysterious to people today.

07/21/09 Darwin on the Rocks John Mackay DID NOT TAPE

06/16/09 The Pre-Flood World Brian Young (check if available)

Brian Young is a nationally known speaker and author of many books including, “Doubts About Creation? Not After this; Genesis: Yesterday’s Answers to Today’s Problems, and Revelation: All of God’s Word Revealed. He is the founder and director of Creation Instruction Association and stresses Biblical Creationism. He served as a principal and a teacher in Christian schools for ten years before becoming a full time evangelist in Creation ministry. He does jail and nursing home ministry as well as weekly street evangelism along with speaking around the country on the important issue of Creation versus evolution. His topics cover a wide range of areas in education and theology.

In this session, Brian presents “Dinosaurs, the Ice-Age and the Pre-Flood World” which will answer basic creation questions and touch on more in-depth topics that are commonly addressed with the creation/evolution debate. With much humor and lots of slides, Brian Young will discuss the age of the earth and its implications on the gospel, dinosaurs and their relation to the Bible and Noah’s Ark, the origin of races and their intellectual abilities, possible scientific theories to explain how people could live to be 900 years old before the Flood, address inconsistencies and illogical reasoning of evolution and much more.

05/19/09 Mystery of the Mistreated Mummy Russ McGlenn (is this done???)

In 1967, Egypt was defeated militarily by Israel in a devastating war that lasted six days. Some likened it to the victory Moses had over Pharaoh as seen in the book of Exodus. What happened to modern Egypt pales by comparison when one looks at the literary and archeological evidence of the Exodus and how many people died as a result of the plagues God brought on Egypt.

Why is there a blackout in modern literature on what happened to Egypt in the Exodus? Why was a mummy identified by modern scholars as "Unknown Man E" described as the most unusual mummy ever discovered from any period of Egyptian history? Is this the son of the Pharaoh who died in the last plague that God sent on Egypt during the Exodus? Is there any scientific evidence that Egypt was affected by a catastrophic event such as described in the Bible? What happened to the Egyptian leadership and people after Moses left with the Hebrews?

Using several ancient manuscripts, archeological records and over 75 colorful photos of Egyptian life, Russ will answer these questions, and more, to show evidence outside the Bible that corroborates the greatest disaster ever to affect Egypt.

04/21/09 God's Design in Weather Julie VonVett

Although storms, droughts and temperature extremes demonstrate the fallen state of our present world system, the design seen in weather patterns allows life to be sustained on planet earth. Weather is more talked about than any other topic. God has arranged the weather system on the earth. There are patterns to this weather. How does a tornado form? What causes hurricanes? Why aren't raindrops larger? Science is about finding patterns and then predicting what will happen. The study of weather allows us to think God's thoughts after Him. Julie is no stranger to the home school movement in the Twin Cities. She home schooled her own children and now teaches science in coops throughout the metro area and beyond. Julie heads the team that makes our annual science fair happen each February. She presents the Creation message in churches and other venues and is available to speak on many topics. Julie does her research on location, at dinosaur digs and places like Mt. St. Helens when possible.

03/17/09 Fossil Facts and Fantasies Joe Taylor

Joe Taylor is a one-of-a-kind kind of guy starting as a farm kid in West Texas. He has a degree in Advertising Design and Illustration using his talent designing everything from type fonts, book and album covers to billboards. He also played with several bands in churches and Christian coffee houses from coast to coast. Joe learned to dig and preserve fossils on a ranch near his hometown of Crosbyton, TX.

In 1976, Joe heard Dr. Duane Gish in a debate with an evolutionist and it changed his artistic focus. Creationists had the right message but didn't have the fossils to back them up. In the early 1980's, he worked at the La Brea Tar Pits restoring fossils. His skill convinced rabid atheists to help him become a paleontologist without going back to school. His ability to restore, sculpt and mold opened many basement collections in major institutions and private collections. It also gave him real knowledge about fossils and their living counterparts. In addition to his own museum in Crosbyton, he has helped AIG with their new museum and taught others some of his skills. Joe has authored several books and is working on more. Website www.mtblanco.com DVD

02/17/09 Alzheimers Bruce Simat

The human brain is a 100 billion-circuit computer designed far beyond the comprehension of our brain. Some nerves actually "listen to" 100 other nerves and we need every one of them. The perfect organization and coordinated control of such a vast array of "talking cells" cries out for a Perfect Designer. Alzheimer's Disease (AD) results from the chemical disturbance of these nerves. Normal thinking and body functions degenerate until they completely fail; there is no cure. You have a one-in-ten chance of getting AD when you reach age 65. By age 85, your chances are 50%. What are the possible causes of AD? Can you reduce your chances of getting it? Can you slow down the disease? You will see photographs of the internal brain, both normal and AD. Web-links for local and national support agencies will be listed.

Dr. Bruce Simat has a Masters and PhD from the University of Minnesota in Biochemistry and Physiology. He worked for the US Government Research Center at the VA Hospital in Minneapolis and then for Abbott Laboratories in Chicago. He has done research for Kallestad Laboratories and Sanfoni Diagnostics Pasteur before accepting the position of Associate Professor of Biology at NWC. DVD

01/20/09 Why Evolution is Incompatible with Scripture Jason Carlson

Jason Carlson will explain from God's word why the theory of evolution simply does not fit with God's record of creation, the fall, or God's plan of salvation. Using basic theological truths Jason demonstrates that for any Christian who wants to maintain a high view of Scripture, embracing the theory of evolution is just not an option. Many Christians think that they can straddle the fence between evolution and the Bible. They do not understand the significance of what they are doing to the integrity of Scripture and the nature of God. Most of our meetings deal with the scientific evidence for creation. This one looks hard at the Biblical evidence against evolution.

Jason Carlson is Vice President of Christian Ministries International, an organization devoted to evangelism and equipping Christians to share their Faith with those in cults, world religions and false philosophies. He is a gifted communicator with a keen intellect and clearly communicates a Biblical Christian worldview in response to contemporary culture, the theory of evolution and the religions of the world.

11/18/08 Inherit the Wind Lyn Griffin

"The Amazing Truth About the Scopes Trial". Educational and theological struggles symbolized by the Scopes Trial of 1925 have never been more timely than today. Most of the issues then are the same ones debated today: Teaching theory as fact, Separation of church and state, Young earth versus old earth, Can the Bible be trusted, and Did death or sin come first? The actual Scopes trial dealt with none of the above issues in a straight forward manner.

The legend is far more myth than reality. Press reports did not report the actual trial. Good guys and bad guys are hard to tell apart; twenty lawyers can be confusing. Creation/evolution issues were hardly discussed at all. Defendant John Scopes was the Prosecutor's best friend.

Scopes never taught Evolution in the Dayton High School. The jury missed 90% of the trial. The trial was nothing like the newspaper reports and the movie was pure fiction, yet it marked the opening salvo of the ACLU's attack on truth by way of media manipulation. Lyn Griffin is an excellent communicator who brings the trial and ramifications of it to life. DVD

10/21/08 God's Little Creation Ian Juby

Ian Juby comes to us from Chalk River, Ontario with his portable creation museum. He has been on national television and speaks throughout North America. His talk is for children of all ages. His style of speaking keeps people entertained while learning truths of God's Creation. DVD

09/16/08 Feathered Dinosaurs Fact or Fiction? Ian Taylor

Those fascinating dinosaurs! The media make pronouncements that are accepted by the public as revealed truth, not knowing all the behind-the-scenes uncertainty. Often a scientist makes a cautious, nuanced pronouncement, suitable for a refereed journal that will be read by specialists who know the limitations of the findings. An awe-struck reporter turns it into a "story" worthy of headlines. The most publicized recent feathered dinosaur was Archaeoraptor, a fossil from China in 1999. An artist's reconstruction was featured on the cover of National Geographic with pictures of the slab containing the fossil inside the issue. When the counter slab was located showing that feathers had been added, proving it to be a fraud, National Geographic published and obscure retraction, hidden in the back of an issue, stating that the fossil was "a composite". The forgery was constructed from rearranged pieces of real fossils from different species.

Beside this, the findings of blood cells and elastic tissue, unfossilized, in T Rex bone marrow, shows clearly that dinosaurs were around thousands of years ago and could not have been extinct for 65 million years. It seems that all dinosaur reconstructions now feature feathers. How strong is the case? If you already believe that dinosaurs evolved into birds, then every frayed collagen fiber and every feather, that might actually be a true bird feather buried near a dinosaur, will be accepted as confirmation. Mr. Taylor, author of, "In the Minds of Men" and Executive Director of Creation Moments is the author and voice of their radio program.

07/15/08 Darwin's Deadly Legacy video DID NOT TAPE

06/17/08 Follow the Evidence Neil Smith

When evolutionists say that the "evidence proves" their theory, are they correct? How can we know? What exactly is evidence? Proof? Truth? What are facts? Take a look at how a criminal investigator collects, collates and evaluates evidence in our system of jurisprudence, and how that evidence is treated in a trial. Examine the use of logic, both inductive and deductive, and the application of sound reasoning. Neil Smith is a criminal investigator who has worked in numerable states on many cases. How does he determine what is true from often contradictory evidence? This presentation should be interesting to anyone with an inquiring mind. DVD

05/20/08 Peak Oil – Are We Running Out of Oil and Does God Care? Russ McGlenn

For the environmental movement, besides climate change and overpopulation, oil shortage takes a prominent place in their list of crises. If you think that oil takes millions of years to form and the earth can only be saved by enlightened human beings, then the cause might be reasonable, although probably hopeless. Russ McGlenn will show that hope comes only from a very different direction and a perspective so old that it seems radical.

What does the scientific evidence say? Are we running out of oil, will wind and solar power replace coal, oil and nuclear power? Is "peak oil" a real issue or a worldview problem? The Biblical view is that God has provided enough energy to last until Christ's return. We are charged with stewardship of the earth. More importantly to remember, God loves people and provides for all our needs. Utopian ideas that increase the suffering of "the least of these" cannot be God's will. Russ always has a wonderful way of communicating to all age groups. DVD

04/15/08 Chinese and the Bible "Mandarin" Richard Brodberry

This DVD is in Mandarin Chinese. The original religion of China was a belief in the God of the Bible. For more than 4000 years the Emperor of China annually offered animal sacrifices to the Creator God of the Universe whom the Chinese called 'ShangDi' or 'Heaven'. This sacrifice pointed to the death of the returning Savior, God's Son Jesus Christ, who gave His life for the sins of the world on a wooden cross. 'The Border Sacrifice' as this ceremony came to be called, was discontinued in 1911 when the last Emperor of China was deposed.

Richard Brodberry has spent many years in Taiwan and Mainland China working in the field of Transfusion Medicine as a Biomedical Scientist. He has published almost 100 articles in that field. In addition, he is co-author of several books detailing how the ancient Chinese worshiped the same God as the ancient Hebrew people. He and his wife, Maggie, are proud parents of 2 beautiful adopted Chinese daughters with a third one on the way. They make their home in England. DVD

04/15/08 Chinese and the Bible "English Version" Richard Brodberry

The original religion of China was a belief in the God of the Bible. For more than 4000 years the Emperor of China annually offered animal sacrifices to the Creator God of the Universe whom the Chinese called 'ShangDi' or 'Heaven'. This sacrifice pointed to the death of the returning Savior, God's Son Jesus Christ, who gave His life for the sins of the world on a wooden cross. 'The Border Sacrifice' as this ceremony came to be called, was discontinued in 1911 when the last Emperor of China was deposed.

Richard Brodberry has spent many years in Taiwan and Mainland China working in the field of Transfusion Medicine as a Biomedical Scientist. He has published almost 100 articles in that field. In addition, he is co-author of several books detailing how the ancient Chinese worshiped the same God as the ancient Hebrew people. He and his wife, Maggie, are proud parents of 2 beautiful adopted Chinese daughters with a third one on the way. They make their home in England. DVD

03/18/08 Monkey Business

Bruce Malone

“The History and Status of Man’s Ancestor” Why does almost every report on the latest “human ancestor fossil” include the sentence, “This causes major rethinking of human ancestry”? No other area of science seems to need so much rewriting with each subsequent discovery. Just how scientific and objective are the conclusions that get reported in museums, textbooks and popular magazines? Who is this elusive apeman?

This talk reveals how this subject is the perfect opening for talking to Christians and non-Christians alike about Biblical reality, why they can trust the Biblical view of history and their need for a Savior. From the latest fossil finds to historical blunders and intentional fraud this talk shows how the misinterpretation of Genesis has had a domino effect leading even Christians to accept outrageous “ape-fool-ary” which undermines the Christian faith. DVD

02/19/08 Mad Cow Disease

Dr. Bruce Simat

This devastating disease, which destroys the brain, is caused by the abnormal folding of a protein. It is a perfect example of the incredible complexity of life and why random changes cannot improve it. If we have trouble refolding a map, how can time and chance perform the intricate folding necessary for the three dimensional structure and function of this relatively small protein? It is only one of at least 30 thousand proteins necessary for life, many of them far more complex.

Dr. Simat has a Masters and PhD from the University of Minnesota in Biochemistry and Physiology. He worked for the US Government Research Center at the VA Hospital in Minneapolis and then for Abbott Laboratories in Chicago. He has also done research for Kallestad Laboratories and Sanfoni Diagnostics Pasteur before accepting the position of Associate Professor Biology at NWC. DVD

01/15/08 The Ice Age & Mammoths

Julie Von Vett

Where does the ice age fit with a Biblical worldview? This program is based on Michael Oard’s “Ice Age Theory.” Was there many or just one ice age? Where do mammoths fit in? What was man doing at this time? These questions and much more will be discussed and answered. Julie communicates with children, teens, and adults in a way that keeps everyone wanting more.

Julie Von Vett teaches creation science in homeschool co-ops. This school-year’s theme has been Geology and Creation. Julie is available to speak at churches and other groups using fossils and models to illustrate her topic. DVD

11/20/07 Revealing the Fingerprints of God

Dr. Don Bierle

A former evolutionist and skeptic will present evidence for the existence of God in the natural world and in history. Can this evidence be persuasive to the professional community? Are they of any help to lead unbelievers to consider faith in Jesus Christ? The focus of this presentation is on a strategy for integrating these fingerprints of God in the service of evangelism.

Dr. Don Bierle holds M.A. and Ph.D. degrees in the life sciences and an M.A. in New Testament Studies. An academic dean and college professor for nearly 25 years, he is skilled at communicating complex subjects in a clear, original and fascinating way. Dr. Bierle is an author, speaker of international reputation and president of Faith Studies International. You can find more information at www.faithsearch.org DVD

10/16/07 Marvels of the Human Body

Eugene Sattler

Eugene Sattler is an educator and the Director of the Creation Education Association in Pine River, WI. One of the most remarkable characteristics of the human body is its erect posture. The major benefit of our upright mobility is that the hands are free to do the work of the mind. Our hands are free to explore and manipulate the world around us.

The entire world of culture, art, architecture, literature, theater, music, medicine and space travel is supported by a body that stands up and reaches out. Man is endowed with a long attention span, wide angle stereoscopic vision, and an exquisite hand with a truly opposable thumb. Of all creatures, it is only in man that there exists this powerful combination of visual skills, attentive abilities and a talented hand. These are all necessary for close-in, prolonged eye-hand coordination.

The fifty-four bones of our two hands make up more than one fourth of the two hundred and six bones in the entire body. Thirty muscles move the bones of each hand. It is interesting to note that the cortical areas of the human brain devoted to controlling these muscles are larger than the combined areas that control the chest and abdomen. Researchers have estimated that the human hand is capable of 58 distinct and precise movements. Sir Isaac Newton said that the thumb alone would be enough to convince him of the existence of a Creator. DVD

09/18/07 Global Warming

Russ McGlenn

If you listen to the news, it sounds like you should sell your snowmobile and winter clothes. You should expect relatives to move in from the West or East Coast because the sea is rising. But wait just a moment. What does the Bible say about all this? Is Global Warming the beginning of God’s judgment? What does science really say about rising oceans? Is Al Gore right in his movie, “Inconvenient Truth?” Russ McGlenn has done extensive research on the issues and will help you sort it out with his colorful, fact-based PowerPoint presentation. Bring friends, neighbors, kids and Pastor with you.

True or False: A large number of glaciers are retreating / We are getting more hurricanes every year / Humans are causing Global Warming / Deserts are growing larger each year / The next 50 years will have more animals become extinct because of humans / Absolute Sea level is known in the Pacific Ocean / In most of Antarctica, glaciers are getting smaller / The TV weatherman tells you that it will be warm and sunny 10 days from now. Would you believe it? / If he told you the weather report for 100 years from now. Would you believe it?

07/17/07 Icons of Evolution video

DID NOT TAPE

06/19/07 Grand Canyon: A Different View

Tom Vail

In 1980, while managing a corporate computer center in downtown Los Angeles, Tom Vail took a vacation that would prove to be a turning point in his life – a rafting trip through the Grand Canyon. Two years later he became a commercial guide including part-time guide for the National Park Service. Tom's time in the Canyon not only lead to a career he loves, it also brought about a spiritual change in his life. In 1994, Tom became a Christian and the following year, he and his wife Paula started Canyon Ministries, which offers Christ-centered rafting trips through the Grand Canyon. Besides their own trips, they run Canyon tours for both Answer in Genesis and Institute for Creation Research. The Vail's live in Phoenix, AZ.

In his book, Grand Canyon, a different view, Tom combines the stunning photography of fellow Canyon guide Charly Heavenrich with compelling commentaries of leading creation science writers, researchers and theologians. The Canyon is shown from the largest geological wonders to the smallest flora, all intricate parts of God's hand at work. Tom shares how the Grand Canyon provides evidence for a global Flood and is a living testimony to God's word – all part of an important biblical message.

05/15/07 Orville Wright (portrayal)

John Nuckols

Thursday, December 17, 1903, Wilbur and Orville Wright flew into the record books with the first self-powered, heavier than air craft with a man on board. Orville flew the Wright Flyer a distance of 120 feet in 12 seconds and on the same day Wilbur flew about 852 feet in 49 seconds. The Wright brothers used intelligence, experience, and ingenuity to design their aircraft. In the process they had to invent the wind tunnel and calculate propeller pitch. From studying God's creation in the form of bird flight, they were helped to develop their own creation – an airplane. If we marvel at how great their achievement was, how much more should we give glory to the Creator who designed flight in the first place.

John Nuckols has helped us understand scientists of the past with his portrayals. John brings to life a man of godly character who made a huge difference in our world but gave God the credit. John is a science teacher of exceptional talent and knowledge for many home school families. You may reach him at www.ecreationsscience.com DVD / VHS

04/17/07 It's a Young World After All

Dr. John Baumgardner

Dr. John Baumgardner is a Geophysics Professor and Director of the ICR Scientific Corporate Center. He was an early advocate for the concept of catastrophic plate tectonics and chief developer of the TERRA program for computer modeling of the dynamics of the earth's mantle. A number of recent findings cast grave doubts on conventional uniformitarian geology. 1) Measurable Carbon 14 in coal, oil, and fossils thought to be tens to hundreds of millions of years old (and should therefore have no measurable Carbon 14). 2) The residual Helium content determinations found in rocks with that exhibit radioactive decay (and should have long ago diffused out of the rocks). 3) The pleochroic halos radioactivity evidence. John led the project that verified the presence of Carbon 14 in coal and discovered C-14 in diamonds. DVD / VHS

03/20/07 How Smart Was Adam? Could Evolution Produce a Genius?

Ian Taylor

In the phenomenon of the "Idiot Savant", persons who are retarded, autistic or otherwise mentally disabled, there occasionally are seen flashes of incredible mental ability. Does this give us a glimpse into the overall intelligence of Adam and Eve and their early descendants, before the deterioration initiated by sin eroded the genetics of all living creatures? Evolution is unable to explain what has been termed "over design" of the brain. Although these exceptional abilities enrich human life, they do not enhance survival.

Ian Taylor is the author of In the Minds of Men and the voice of Creation Moments heard on radio stations locally and around the world. His book is in print and on-line at <http://www.creationism.org/books/TaylorInMindsMen/index.htm>. Mr. Taylor comes to us from England by way of Toronto Canada.

03/18/07 An Interview with Creation Scientist Bill Overn

sponsored by Darrell Ayers

Bill Overn, scientist, technologist, Creationist lecturer was on the team that built the first computer memory in 1954. For the next 15 years, he was the Director of Memory Research and Development at Sperry Univac. During this time, his group was twice awarded the Seven Wonders of Engineering in Minnesota award. One was for the Video Memory aboard Mariner IV, the first successful Mars Probe.

Bill gave five Invited papers at international professional scientific conferences, all on the high-speed behavior of Magnetic materials. Later, he operated an Engineering Consulting firm, applying computers to energy management. He has lectured on Creation Science versus Evolution for over 50 years and, for 10 years, directed the Bible-Science Association, which was one of the foremost Creationist resources. He served as Program Chairman of three International Creation-Science Conferences, the last in 1992. He is one of the Co-founders of the Twin Cities Creation Science Association. Approx. 124 minutes DVD

02/20/07 Explosive Evidence for Creation: Mount St. Helens

Bruce Malone

Geology and the assumption of an ancient age for the earth have been used as a wedge to cast doubt on God's Word for over 200 years. Many believe Mt. St. Helens was God's wake-up call to the geological and compromising Christian Communities. This highly visual presentation shows the results of the type of earth reshaping forces which were happening during and subsequent to the worldwide flood. Although the significance of Mt. St. Helens is well known to creationists, the majority of Christians do not have a clue how powerfully this event shatters the assumptions of evolution. If you know pastors, Christian friends, or non-believers who do not comprehend the significance of creation to Christianity, this is an unforgettable presentation you will want to encourage them to view.

Bruce Malone is an ambassador speaker for the Institute for Creation Research with 25 years experience as a research leader at Dow Chemical. This will be the third consecutive year he has brought highly visual and engaging presentations to TCCSA. DVD / VHS

01/16/07 Censorship in the Land of Oz: Are We in Kansas Anymore? Dr. Bruce Simat

The Great State of Kansas is no stranger to controversy. It became a flashpoint for the battle over slavery 150 years ago. The conflict then included not only words and concepts, but dirty tricks and violence by outside agitators. Freedom for the slaves did not come without hardships, sacrifice and ultimately a bloody war. Those who oppose truth do not relinquish their power quietly or willingly.

Dr. Simat, Biology Professor at Northwestern College, was among the team of scientists who went to Kansas in May of 2005, opposing the Kansas evolution teaching guidelines. The team strategically never mentioned Intelligent Design but simply asked that evidence contrary to evolution be presented to students. This means that they were calling for true education as opposed to indoctrination. The opposition, called "Kansas Citizens for Science," responded by attacking the credibility of the speakers, claiming that they were not scientific and misrepresenting the issues. They then proceeded with backroom political manipulation to replace the elected school board with those sympathetic to evolution.

This issue had previously come up in 2002 at which time there was a world-wide outcry from the scientific-academic establishment, claiming that unsophisticated backwoods mentally deficient religious bigots in the US heartland were about to plunge us all into another dark ages. They predicted school takeovers by flat earth societies and witch hunts. Ironically, the evolutionists are the ones doing their own version of witch hunts.

Dr. Bruce Simat has a Masters and PhD from the University of Minnesota in Biochemistry and Physiology. He worked for the US Government Research Center at the Veterans Hospital in Minneapolis and then for Abbott Laboratories in Chicago. He has also done research for Kallestad Laboratories and Sanfoni Diagnostics Pasteur before accepting the position of Associate Professor of Biology at Northwestern College. DVD / VHS

11/21/06 Fingerprints of God Within Creation Glen C. Collins, Ph.D

Learn of evidence of the Creator in the things Dr.Collins and others have been working on. Common Sense Science has worked to develop more accurate Physical models for elementary particles, nuclei, atoms and molecules, and the derivation of a new universal force law that applies on all scales ranging from the sub-atomic to the cosmic domain. Dr. Collins reaches all ages with his very informative presentation.

Dr. Collins presents Common Sense Science research results, scientific data, and general Creation-related talks at churches, Christian and Public schools, Science Conferences both internationally and across the United States. Papers and research finds have been presented at International Physics Conferences, including invitation-only conferences in St. Petersburg, Russia; Ottawa, Canada and Arriciffe, Canary Island and for conferences and meetings at Purdue University, Ohio State University, Minneapolis, Minnesota and Denver, Colorado.

Education: Ph D., Vanderbilt University, Artificial Intelligence and Software Engineering / M.S.E.E. Georgia Institute of Technology, Electrical Engineering / B.E.E. Georgia Institute of Technology Electrical Engineering / Certificate (Multi-Disciplinary) in Acoustical Engineering, Georgia Institute of Technology. DVD / VHS

11/20/06 Real Progress Toward a Theory of Everything Glen C. Collins, Ph.D

Dr. Collins presents "Real Progress Toward a Theory of Everything". With the Common Sense Science Molecular Model, many things can be predicted that were only guessed at or discovered by accident.

Dr. Collins presents Common Sense Science research results, scientific data, and general Creation-related talks at churches, Christian and Public schools, Science Conferences both internationally and across the United States. Papers and research finds have been presented at International Physics Conferences, including invitation-only conferences in St. Petersburg, Russia; Ottawa, Canada and Arriciffe, Canary Island and for conferences and meetings at Purdue University, Ohio State University, Minneapolis, Minnesota and Denver, Colorado.

Education: Ph D., Vanderbilt University, Artificial Intelligence and Software Engineering / M.S.E.E. Georgia Institute of Technology, Electrical Engineering / B.E.E. Georgia Institute of Technology Electrical Engineering / Certificate (Multi-Disciplinary) in Acoustical Engineering, Georgia Institute of Technology. DVD

10/17/06 God Doesn't Make Junk/DNA Kevin Anderson, Ph.D.

Evolutionists claim much of the human genome is useless "junk" left over from millions of years of evolution. However, recent research strongly challenges this view, and instead reveals a genome designed with an amazing ability for adaptation and versatility. Evolutionists also claim that the similarity of the human and primate genomes proves they have a common evolutionary lineage, but a careful evaluation of the respective genomes reveals several flaws in this claim.

Kevin Anderson obtained his Ph.D. from Kansas State University in microbiology. He was then a National Institutes of Health postdoctoral fellow at the University of Illinois, and later a professor of microbiology at Mississippi State University. As a professor, he taught graduate level molecular genetics classes and served as the major professor for several doctoral and masters students. He later served as a research microbiologist for the United States Department of Agriculture before accepting his current position as Director of the Van Andel Creation Research Center (Chino Valley, AZ). Dr. Anderson has published numerous papers in technical microbiology and genetics journals, has given presentations at many national and international scientific meetings, and is listed in several "Who's Who" of science and technology. He is also currently the editor-in-chief of the *Creation Research Society Quarterly*. DVD/VHS

10/16/06 Sp Technical Meeting "A Creationist Understanding of the Genome" Kevin Anderson,Ph.D

Evolutionists claim that recent genomic research provides strong evidence of evolution. Creation geneticists strongly disagree, and for good reason. Rather than being the product of millions of years of evolutionary change, there is much evidence indicating the genome is young. Also, rather than the genome showing poor design and unnecessary redundancy, it shows an unparalleled level of technological sophistication. A creationist view of origins continues to be strongly supported by current genetics research. DVD/VHS

09/19/06 Noah's Library "Did Noah have books on the Ark?"

Russ McGlenn

Russ McGlenn's insight into the world of science and his ability to show in everyday terms how things work make him a very popular speaker. On the year-long voyage to nowhere, what did Noah, his wife, three sons and their wives do to occupy their spare moments? Imagine you and seven others have to feed, water and clean up after 16,000 animals. In spite of all the work, you have some free time to read. What books would you bring on the Ark? Russ shows archeological evidence that Noah had a library that was later copied into Ashurbanipal's library at Nineveh. Other Libraries dating back to the Flood will also be shown. Russ shows scientific evidence that augments and supports the Bible. The presentation is geared to young people who need to see that the Bible is supported by historical and scientific evidence. Russ includes a short report on their ministry in California and the dinosaur Dig in South Dakota. DVD/VHS

07/18/06 The Privileged Planet - video

DID NOT TAPE

06/20/06 The Exodus Giants: The Archaeological Evidence

Dr. Clyde Billington

There are several Execration Texts from the Middle Kingdom Period of Egypt that mention the Anakim giants, who are also mentioned in the Old Testament as living in Canaan at the time of the Israelite Exodus. There is also a passage in Papyrus Anastasi I from the New Kingdom Period, which refers to these same giants in the land of Canaan and gives their size. I will compare these Egyptian texts with the information found on the Anakim giants in the Old Testament. I will also be looking at what the Bible says about the giant Goliath whom David slew, since he was an Anakim giant who joined the Philistines. A name much like that of Goliath was recently found written on an ostrakon [pottery sherd with writing on it] from the ancient city of Gath. DVD

05/16/06 Noah, Dinosaurs and the Flood

Jill Whitlock

Author, Home Educator and Speaker from Ft. Lauderdale, FL. Jill was the first female geologist in Denver and the third ever trained at Texas A & M University. A former evolutionary geologist, she has for the past 16 years applied her expertise in studying and compiling information on Creation Science. She is home schooling her own children and providing excellent resources for other home schoolers including the website [Media Angels](http://MediaAngels.com). She is now on the staff of Creation Studies Institute, www.creationstudies.org headed by Tom DeRosa and affiliated with James Kennedy's Coral Ridge Presbyterian Church. Co-author of Creation teaching books on Science, Astronomy, Anatomy, Geology and more, she is also a dynamic speaker who reaches all ages. Women and youth especially will enjoy as she shares her experiences and vast knowledge. DVD

Jill Whitlock believed that evolution was the way life and the world began. She was trained as an evolutionist and worked as a geologist for 10 years after graduating from Texas A & M University. She worked as a Chief Well Log Analyst for the Rocky Mountain Region and as Senior Staff Exploration Geologist for an oil company in Denver, Colorado. Jill accepted the Lord Jesus Christ as Savior in Dec. 1983 and began praying and studying about the creation vs. evolution question. The Lord was faithful and brought many people into her path who started her on the way to becoming a Flood Geologist and a young earth Creationist. Jill has spent over 12 years studying and compiling information on Creation Science and is available for seminars. DVD

04/18/06 Creation Philosophy and Evangelism

Brian Young

Why does it matter if we believe in Creation or Not? If most American's have already heard the Christmas story and the basic Gospel message, why aren't the churches filled? Is the Bible really the Word of God or is it just a good book written by good men? Why are so many people angry with God? Brian will answer these questions and more as we focus on the Biblical example of evangelism and explore reasons why most Christians do not share their faith boldly and clearly today. You will receive practical tools that will help you to know how to evangelize in a non-threatening but effective way. By using Creation and the Biblical law as a solid foundation, hearts and minds will be opened to both scientific and spiritual Truth. DVD

03/21/06 Honey Bees

John Nuckols

The amazing honeybees get more amazing all the time. They give directions by dancing and exchange chemical messages. Could their complex behavior, metabolism and social structure be the result of mutations and natural selection? Don't count on it. John Nuckols is an extraordinary teacher who presents science in a way that kids love and really learn. John has over 800 students annually and they return year after year to his classes. John presents the Creator as well as the creation. www.ecreationsscience.com DVD

02/21/06 The Exodus – New Evidence For the Biblical Date

Dr. Charles Aling

Dr. Aling specializes in ancient history, particularly Egypt and the Middle East. He is known throughout the U.S. as a foremost expert on Biblical archaeology. He served as assistant field director on two archaeological expeditions in Egypt; one that dug a royal tomb in the Valley of the Kings, the other which copied inscriptions at the Karnak Temple in Luxor, Egypt. Dr. Aling served as visiting professor with the Liberty University Oxford Study Program in Oxford, England. He has toured Germany, Austria, Switzerland, Liechtenstein, Belgium, Italy and the Netherlands, and has led Northwestern College study tours to England and Scotland. The date of the exodus is one area of archeological research that has great significance for the reliability of the Bible. Dr. Aling is a careful scholar who also has a high view of the Scripture and has come up with some astounding facts. DVD

01/17/06 It's a Young World After All

Dr. Allen Curtis

Dr. Curtis presents a powerful case for a young earth that fits the Biblical chronology and explains the geologic data far better than the standard chronology. Even many people who believe in Intelligent Design feel that the evidence for an ancient earth is so strong that they have no recourse but to accept it. Yet there are major problems with the dating methods, including unwarranted assumptions. In addition, a lot of selection and adjustment of data is taking place behind the scenes that gives an illusion of congruence. There are many clues that common dating methods give erroneous values. Among them: A World War II airplane is about 1,000 years old according to Evolutionists. Radio Halo's had to form in less than 1/5th of a second. If the fire is still smoldering, it's less than 6 months old! DVD

11/15/05 The Truth Element in Intelligent Design Al Heitkamp

Discusses what is going on in the area of Intelligent Design. Intelligent Design – what it does and does not mean. He also touches on the school situation in Dover, PA and Kansas. Truth seems to go through three steps; first ridiculed, next criticized and then accepted. Al relates this to what people believe about Intelligent Design. Al Heitkamp has a degree in chemistry from the University of Minnesota. He is a 48 year member of the American Chemical Society. His 42 year career was in the paint and coatings industry, with firms including DuPont, Glidden and Cargill. He joined TCCSA in 1977 and has served on its Board since 1978. DVD

10/18/05 Global Warming Dr. Donald Hardy

Dr. Donald Hardy is Chair of Mathematics and Science Department at Crown College where he has taught science since 1977. He has covered Biology, Ecology, Zoology, Genetics, Microbiology, Origins/Creation and Evolution in his courses. In addition to college classes, he has provided lab courses for home-schooled students. Dr. Hardy's special interests include Fire Ecology, Limnology (The scientific study of the life and phenomena of fresh water, especially lakes and ponds.) Global Warming: A review of scientific data regarding global warming and a look at some Christian responses to this topic. DVD

09/20/05 Floods of the West Dave Nutting

In several parts of western United States and in other areas, there are features of erosion and related deposits of debris which speak loudly of massive discharges of water. These include canyons 20 miles long, 6 miles wide and many hundreds of feet thick. Debris consists of rolling hills and massive gravel bars high above the surrounding terrain. Much of the debris are boulders the size of automobiles and larger. These features support Noah's Flood and the aftermaths of that Flood. Geologist, Dave & Mary Jo Nutting, take you on a visual tour of some of these sites so that we can apply this knowledge to other locations including our own backyard. You may never go on a trip again without seeing the countryside in a different light! Dave Nutting is the founder and director of Alpha Omega Institute. AOL is an organization with a mission to teach the scientific and Biblical evidence of creation and its relevance to children and adults throughout the world. Dave is a former evolutionist who "evolved" into a creationist after studying the scientific issues. He holds degrees in mathematics and in geology. Before establishing AOL Dave taught in high schools and several colleges including Colorado State University, Mesa State College and Sheldon Jackson College. His presentations are noted for quality visuals and are easy to understand even for children. DVD

06/21/05 Would the Boat Float? Julie Von Vett

Julie examines "hard hitting questions" about the Ark: Would the boat float? What's the scoop on the Ark poop? Didn't it stink on the Ark? How could 8 people care for all those animals? Through a Q and A presentation, Julie Von Vett will examine the feasibility of the Ark. This lecture, geared for all ages, is based on the book, Noah's Ark: A Feasibility Study, by John Woodmorappe. Julie is the TCCSA board secretary as well as the lead coordinator of our Science Fair each year at Har Mar Mall. DVD

05//17/05 The Case for a Scientifically Objective Evolution Curriculum Randall Hedtke

Randall Hedtke, retired biology teacher, explains how to teach evolution as theory rather than doctrine. He will attempt to dispel all of the well-cultivated illusions regarding the question of origins in the biology curriculum. Consider the following: Charles Darwin deliberately rejected scientific objectivity in the Introduction to the Origin of Species. The issue is not between science and religion but first and foremost between legitimate science and Darwinian pseudoscience. Vital information unfavorable to evolution is the last edition of the Origin, the incipency problem, continues to be withheld from students. Academic honesty dictates a revelation of that information. DVD

04/19/05 The Relevance of Creation: Why America is Losing its Christian Culture Bruce Malone

Did you know America has more Churches, Bible Colleges, Seminaries, Christian activities and resources than any other country on the earth? Why then are we on the verge of losing our Christian culture? Why is our culture increasingly rejecting its Christian Foundation? What caused the Christian church to lose its moral authority? How can we make Jesus more relevant today? What can the Church do to restore American's moral compass? Bruce is the author of, *By His Word*, a book that could wake up American churches before it's too late. If we continue down the path we are following the open persecution of Biblical Christianity is just around the next dark corner. Last September, Bruce Malone spoke on Evidence of a Young Earth at the TCCSA meeting. DVD

03/15/05 The Pre-flood World Brian Young

This presentation contrasts how the world was prior to the Flood in Noah's time to present day conditions. Brian uses models and fossils as evidence of man and dinosaurs living at the same time. Brian Young, a nationally known speaker and author of, *Doubts about Creation? Not After This! Genesis: Yesterday's Answers to Today's Problems; Revelation: All of God's Word Revealed*; and others, is the founder and director of *The Creation Instruction Association*. He served as a principal and teacher of Christian schools for ten years before becoming a full time evangelist in the Creation ministry. He does jail and nursing home ministry as well as weekly street evangelism along with speaking around the country on the important issue of Creation verses evolution. His topics cover a wide range of areas in which he has done research; while at the same time, stresses Biblical Creationism as the foundation for good education and theology. DVD

01/18/05 A Man Lives Nearly 1000 Years Dr. Allen Curtis

Dr. Allen Curtis has a full-time ministry providing seminars on astronomy, biology, geology, origins, dinosaurs, radiometric dating and other topics. He has two earned doctorates including one in Biblical Archaeology. His PowerPoint graphics and pictures make the subject easy for everyone to understand. The program deals with the ages of people prior to the flood and the environmental changes that make it impossible to live that long now. Some suggest that years listed in Genesis 1-9 are really months. That would have children begetting children at age 5 or 6; this is very unlikely. Many hospitals attempt to use what we believe are pre-flood conditions to promote healing. Dr. Curtis will review some of the methods used and why. DVD

10/19/04 Isaac Newton, Live and in Person – Almost

John Nuckols

John Nuckols has an uncanny way of assuming the character of historic figures and taking us beyond the writings to the soul and character of the man. We were amazed at his presentation of Louis Pasteur. John takes on the identity of the man considered by many as the greatest scientist of all time. A man who changed the way people looked at science and nature. The whole family will enjoy this. Isaac Newton lived from 1642 to 1727 in England where he was known for his breakthroughs in mathematics, optics, physics and astronomy. What few people today know is Newton was a devout man of faith who wrote extensively on the Bible and Theology. DVD

09/21/04 Teaching Evidence of a Young Earth in an Understandable Way

Bruce Malone

With a degree in Chemical Engineering, Bruce Malone was fully convinced that evolution was an absolute fact until someone presented the evidence for a world-wide flood. In 23 years of church and education not one person had ever presented it as a factual historical happening. This led him on an intensive 8 month search for evidence for creation and evolution. Bruce now has over 12 years of lecturing and writing experience regarding all aspects of science. This talk will show how to present the scientific evidence of a young earth in a way that will hold the attention of listeners and possibly change their lives forever. Bruce is a Research Leader specializing in foam product development. He is the author of, *Search for the Truth*, a book that examines science and reality from a Christian perspective and puts it in bite-sized chunks. An unusual aspect of his book is his permission to copy and distribute portions as much as you want. It can be used by churches, schools or for personal knowledge. DVD

06/15/04 What Caused the “Mass Extinction” of the Dinosaurs?

Al Heitkamp

Modern day consensus in science now acknowledges that world wide extinction events have occurred in our Earth's history. It is now acknowledged that these events were catastrophic as opposed to earlier uniformitarian and localized flood concepts and explanations. Dinosaur extinction theories continue to abound, many based on erroneous assumptions. However, a relatively recent age Biblical Creation based approach provides the most feasible answer when examining the actual scientific evidence. What significance does mass extinctions, conceivably occurring during Noah's flood, have for our future? Al Heitkamp has a degree in chemistry from the University of Minnesota. He is a 48 year member of the American Chemical Society. His 42 year career was in the paint and coatings industry, with firms including DuPont, Glidden and Cargill. He joined TCCSA in 1977 and has served on its Board since 1978. Temporarily unavailable

05/18/04 The Genesis Record In Ancient Chinese Characters

Richard Broadberry

Richard Broadberry is the co-author of *“God Promise to the Chinese”*, and several other books on the connection between the most ancient forms of Chinese characters and the book of Genesis. He was a missionary to China and Taiwan where he had access to the National Archives and studied the very ancient “bone oracles.” He speaks fluent Mandarin as well as beautiful English. He now resides, in Southampton, England, with his wife and adopted Chinese daughter (with another coming soon). Over the years, many have noted things like the character for “righteousness” being a lamb over the character for “me”, the character for “ship” portrays a vessel with 8 persons aboard, among others. Broadberry points out that each Chinese Emperor would perform an annual animal sacrifice at the Temple of Heaven, humbling himself and asking for forgiveness for himself and his people. The sacrifices continued until the Empire ended in the early twentieth century. All this is powerful evidence that the Chinese ancestors understood the God of the Bible who is thus not a “foreign God”. It is a unique confirmation to all people of the historicity of the first few chapters of Genesis. DVD

04/20/04 The Secret Life and Times of Unborn Children

Russ Mc Glenn

Exciting and appropriate for all ages. The unborn baby is a wonderful picture of God's power and love towards us from conception to eternal life. Emphasis is on the unborn baby before the mother even knows she is pregnant. Most people think that their birthday is the most important day of their life. Yet, before you were born and were a person of 1 trillion cells, day 15 in the womb was the most important day of your life. Russ answers why this is true as well as why you are fully human whether you are one cell, a million cells, or, when you enter the world at birth, a trillion cells. What is the Matrix? What does it mean to be “Knit together in the Womb?” King David uses a term to describe our creation in the womb 3000 years before it was discovered by science. Psalm 139:13-16 Russ also takes 15 minutes, at the beginning, to give a report on his dinosaur dig last summer at Lemmon, SD and the evidences found for Noah's Flood. DVD

03/16/04 Creation/Evolution: Which is Science: Which is Myth?

Tom Willis

The vast majority of commentators accept one of two views on the subject of Creation and Evolution. Evolution is science: Creation is myth or religion. Both are religion: Neither is science. Tom Willis, President of the Creation Science Association for Mid-America in Kansas City, presents his position which differs from both points of view. Creation is science: Evolution is myth or religion. DVD

02/17/04 The Origin of Life: By Chance or By Design? trnsfrd to DVD Dr. Christopher Macosko

Distinguished Chemistry Professor, U of MN, Dr. Macosko is a gifted speaker who makes complex topics understandable to all and shows clearly that the blustering of the evolutionists is without merit. The theory of evolution begins with the origin of life itself. Most biology texts still repeat the chemical origin of life theory proposed in the 1930's. This talk reviews scientific evidence for and against this theory and more recent efforts to find a naturalistic explanation for the origin of life. Chris is internationally recognized for his research in reactive polymer processing – a blend of transport phenomena, chemistry, and materials science. He was among the first researchers in the United States to realize the potential of reaction injection molding. Available now on DVD

11/18/03 Recent Studies in Creation Science . . . “A Popular View” Dr. Kevin Anderson

Dr. Kevin Anderson has a Ph.D. in microbiology with experience in both education and government. He is editor-in-chief of the Creation Research Society Quarterly. His primary Area of research has been the molecular analysis of bacterial interactions and molecular genetics. He has been a leading advocate that recent genetic discoveries (such as the human genome project) are not consistent with the claims of evolutionists, and, in fact, provide outstanding evidence for creation. He was recently named Director of The Van Andel Creation Research Center in Chino Valley, AZ. This video discusses how Darwin developed his ideas, what factors influenced his thinking, and how his thinking was popularized and subsequently modified to arrive at today's current ideas regarding evolution. Incorporated also, is some information on stalactite formation and meteor astronomy. Two nights with Dr. Anderson are sold separate or together on an extended length VHS tape at a slight discount. VHS

11/17/03 Recent Studies in Creation Science . . . “Technical Issues” Dr. Kevin Anderson

Dr. Kevin Anderson has a Ph.D. in microbiology with experience in both education and government. He is editor-in-chief of the Creation Research Society Quarterly. His primary Area of research has been the molecular analysis of bacterial interactions and molecular genetics. He has been a leading advocate that recent genetic discoveries (such as the human genome project) are not consistent with the claims of evolutionists, and, in fact, provide outstanding evidence for creation. He was recently named Director of The Van Andel Creation Research Center in Chino Valley, AZ. This video gives more technical information, mostly with the biological aspects of evolution, particularly at the cellular level. He will cover aspects of why speciation actually fits well within a creation model, why antibiotic resistance in bacteria is not a true example of evolutionary change, why mutations cannot drive evolutionary change, the total lack of genetic evidence that evolutionary change has ever occurred, and why the human genome project has become a gold mine for creationists. Two nights with Dr. Anderson are sold separate or together on an extended length VHS tape at a slight discount. VHS

10/21/03 Seven Ways to Share Creation Truths to Change Lives Forever trnsfrd to DVD Dennis Petersen

Dennis has a passion for God and His Word. As a speaker, author of *Unlocking The Mysteries of Creation* and founder of Creation Resource Foundation (www.creationresource.org) he communicates God and His creation. With humor and an exceptional ability to simplify complex ideas and concepts he is able to impart knowledge to just about anyone. You will learn ways to present the truths of Creation to those around you. Available now on DVD

10/20/03 The Truth About Ancient Civilizations trnsfrd to DVD Dennis Petersen

This is his most requested topic and you will understand why when you hear it. Areas covered include; What's the Solution to the Puzzle of Advanced Ancient Cultures? What would be the greatest impact of a society with extraordinary longevity? What are the two major keys missing from modern education's understanding of ancient man? How can a better understanding of man's past improve the choices of our own future? How Can the Truth About Ancient Civilizations Open the Door to People's Hearts? Available now on DVD

09/16/03 What Has Happened in the Past 30 Years of Creation Ministry? Bill Overn

Twin Cities Creation Science Association celebrates 30 years of Biblical based science. Keynote Speaker, Bill Overn and Bob Helfinstine were recently made TCCSA Emeritus Board members. Bill Overn is a retired scientist who worked with Univac in the development of early computers and was involved in the design of Mars landers for the US Space Program. He tells the story of TCCSA's 30 years of growth. VHS

06/18/03 Time, Motion and Relativity – Common Sense Physics Dr. Glen Collins

Dr. Glen Collins spoke on Time, Motion and Relativity and Light-Speed and Aether as subtopics of the overall theme of "Common Sense Physics", presented as an overview of the following themes: Physics as Science During the 'classical' period, physical theory was developed and tested by the Scientific Method. Classical physicists searched for the fundamental order they believed to exist in accordance with principles of objective reality, causality, and unity. Physics as Pantheism Coupled with Einstein's contradictory combination of the principles of relativity and constancy, this principle of chance became the dominant philosophy of physics early in the Twentieth Century under the name "Heisenberg Uncertainty Principle." Common Sense Physics as Science Common Sense Science uses underlying axioms, principles, and models that accurately predict the common and laboratory observations of nature: All matter, forces, and energy are fundamentally electromagnetic in character. Charge is the essential substance of the elementary particles. Conservation of energy. VHS

06/17/03 Atomic Structure: Why Do We Care? Dr. Glen Collins

Dr. Collins spoke on the Common Sense Science model of atomic structure, including the most recent work by Dr. Bill Lucas on particle fine structure. Dr. Lucas' work provides a helicon-based explanation of particle accelerator traces, and is the first comprehensive alternative to the Standard Model's particle zoo. The presentation explained why it is important that causal, refined-Classical-electrodynamics-based alternatives are developed and understood by an increasing number of scientists to combat anti-God theories based upon relativistic and randomness-oriented scientific models. VHS

05/20/03 TWO Best Kept Secrets – Weaknesses of Evolutionism Russ McGlenn

What every Christian should know. The Two Best Kept Secret Weaknesses of Evolutionism. When you know these, the rest of evolution is a fairy tale. A colorful presentation easily understood by all ages. This evidence can be used to crack the foundations that will bring Evolutionism tumbling down. Imagine you are a soldier in WWII. A spy comes to you and says he knows the two most important weaknesses of the enemy. With this knowledge, you can destroy his hold over millions of people. Wouldn't you want to know what these weaknesses are? A renowned evolutionist, attempting to prove that birds descended from dinosaurs, discovered the number one weakness and was barred from further research in the museum. A young woman training to be a doctor discovered the number 2 weakness while a sophomore in college. She was not a Christian but decided, based upon this discovery, that evolutionism was false science. She later became a Christian and creationist. This is *Need to Know* information. If you have not discovered the answer yet, Russ McGlenn, who has been behind enemy lines, reveals these two secrets available now on DVD

04/15/03 The Fall of Babylon

Dr. Clyde E. Billington

The Fall of Babylon is recorded in Daniel ch. 5. One hundred years ago, Bible critics said that they could prove that Daniel 5 contained a major historical error, because the famous Babylonian King List did not mention a king named Belshazzar. Archaeological discoveries later proved Daniel 5's historical accuracy. The historical details of Daniel 5, dealing with the Fall of Babylon in one night to the Persian army and the murder of Belshazzar that same night, have been proven correct by both historical and archaeological evidence. In his presentation, Dr. Billington will give this historical and archaeological evidence and also show slides of Babylon and of important archaeological discoveries made there.

Clyde E. Billington has earned four colleges degrees, including a Ph.D. from the University of Iowa in ancient history. Dr. Billington is an associate professor of ancient history at Northwestern College, where he has taught for the last ten years. Dr. Billington frequently gives presentations in churches on archaeology and the Bible. VHS

03/18/03 The Exodus: Fact or Fiction?

Dr. Charles Aling

Dr. Charles Aling has been Professor of History at Northwestern College for the past sixteen years. He earned his Ph.D. in Ancient History and Egyptology from the University of Minnesota and has served as an officer in Army Intelligence. In 1991 he was the Sears Foundation Teacher of the Year. In addition to his tenure in the classroom, Dr. Aling has been Assistant Field Director on two archaeological expeditions to the Valley of the Kings in Egypt -- discovering mummies and lost treasures from the times of the Pharaohs!

Dr. Aling brings us up-to-date on the current thinking about the Exodus in the secular community, and talk about the theory that the Exodus did not occur. He will point out the truthfulness of the Biblical account, that there was an Exodus and it occurred when the Bible says it did. This was not in the time of Ramses II like Hollywood and like some scholars would have us believe. He will unveil some new evidence that is not yet published. This is a subject of great dispute among scholars of merit and Dr. Aling has participated in public debates on the subject. Available now on DVD

02/18/03 Biblical Recipe for Good Health trnsfrd to DVD

Rev. Dave Fruehauf

"The Bible tells which foods can bring nutrition and health to our bodies. It also has much to say about nutrition for the soul for healthy living and healing. The presentation reflects our Creator God's concern for our total well-being. "The human body is an incredibly complex and marvelous machine designed by the Creator. His instruction book details ways to get the optimal performance from this living machine. The presentation covers some of the basic principles of healthy living emphasizing nutrition, but also touches on emotions. James says - don't let the sun go down on your anger. If we do that we prevent things from festering, causing possible havoc to our physical and emotional well-being. Proverbs tells us laughter is good for the bones. David Fruehauf has been working for 5 years as a pastoral counselor at CEFC. He has a Masters in counseling and psychology, and a M.Div. from Concordia Theological Seminary in Fort Wayne, IN, part of the Lutheran Church-Missouri Synod. He was an Assistant Pastor for 2? years at Redeemer Lutheran Church in Wayzata, and was also at Vision of Glory Lutheran Church for 11 years. His basic career was in education, he was a mathematics teacher and high school counselor. Nutrition has been his hobby; he has been studying it for about 20 years. He was TCCSA's first President. He gave presentations on creation topics for about 8 years in church settings and also to the high school science classes at both Armstrong and Cooper High Schools. Available now on DVD

01/21/03 Search for Titanothere:Treasures from Noah's Flood

Russ McGlenn

Russ is known throughout the area as a science teacher, author, speaker, and digger of old bones. He is caring and knowledgeable. Russ is able to present science in an interesting way. The 2002 Adventure Safaris dinosaur dig in South Dakota is covered. VHS (not sure if this is in DVD)

11/19/02 Teaching the Curriculum or the Truth

Rod LeVake

Because he called macroevolution into question, his school board relieved him of teaching biology. Rod LeVake hails from Faribault, MN, where he has lived with his wife, Chris, and their four children for 25 years. After graduating in 1977 from St. John's University with a degree in natural science, Rod earned a masters of arts degree in biology education from Minnesota State - Mankato. He is currently teaching ninth grade physical science after being reassigned from biology five years ago. When he isn't teaching, he is coaching football, serving on the church board or tending a small acreage farm south of Faribault. VHS

Basic Outline:

- What happened? A brief look back on the events of the lawsuit.
- Why all the confusion about evolution?
- Examples of complexity.
- Where the rubber meets the road. Do Christianity and macroevolution mix?

10/16/02 The Outer Space Connection

Dr. Clifford Wilson & Dr. Barbara Wilson

Special meeting at Redeemer Lutheran Church. Dr. Clifford Wilson is an eminent Australian Archaeologist who became very well know for debunking Erich von Dariken's "Chariots of the God's with his book, "Crash Go The Chariots." Dr. Barbara Wilson is a very capable speaker, sharing the radio program, "The Stones Cry Out", with her husband, Cliff, and for many years has been a contributor to the radio outreach and ministry of Christian Women Communicating International. VHS

10/15/02 Early Genesis In The Light of Modern Research Dr. Clifford Wilson & Dr. Barbara Wilson

Dr. Clifford Wilson is an eminent Australian Archaeologist who became very well know for debunking Erich von Dariken's "Chariots of the God's with his book, "Crash Go The Chariots." Dr. Barbara Wilson is a very capable speaker, sharing the radio program, "The Stones Cry Out", with her husband, Cliff, and for many years has been a contributor to the radio outreach and ministry of Christian Women Communicating International. They show that archaeological research confirms Biblical historical accuracy in amazing ways. VHS

02/19/02 Life's Molecular Machines: by Chance or by Design w/ Dr. Jed Macosko

Dr. Macosko who is currently at the Departments of Chemistry and Biochemistry of La Sierra University in Riverside, California, is doing cutting edge research on the structure and function of the molecular machines in living cells. He is also an excellent communicator. Dr. Philip Johnson, godfather of the Intelligent Design movement, says of this lecture: "I found the whole presentation stunning." Through a virtual tour of life's molecular machines, Dr. Macoski makes a visually compelling case for the intelligent origin of life. He offers examples of "biological machines" which he and fellow researchers study utilizing single-molecule techniques. This is an exciting multimedia presentation that makes molecular biology understandable to young and old alike. VHS

01/15/02 Why the Big Bang is Not a Valid Concept by Bob Helfinstine

Bob Helfinstine, President of TCCSA, is a retired guidance-system engineer with Honeywell. His presentation will begin with a brief history of the Big Bang and then introduce results of quasar research which began to cast doubt on the validity of the concept. The red shift of light from galaxies and quasars, which has been the basis for the Big Bang, has specific characteristics not consistent with a velocity-distance interpretation. A scientific explanation of red shift will be given as well as other supporting evidence for a young universe. Mr. Helfinstine is an author, speaker and engineer who has traveled extensively, sharing his ideas and knowledge. He has taught Creation Science in Eastern Europe and has aided other authors in research. This program will be a valuable foundation for your understanding of Cosmology. VHS

11/20/01 Pocahontas: Peacemaker Princess by Russ McGlenn

The Christian story of Pocahontas presented using slides, costumes and more than 100 Indian artifact reproductions. Fox-in-the-Valley (Russ McGlenn) is of Native American decent. He has done extensive research to find out about his Native American ancestors, which is evident in the wealth of information and artifacts he has collected and made. Russ will inform and inspire you to see God's hand in the lives of Native American people. Informative and interesting. Available now on DVD

10/16/01 Open Forum Q & A

Do you remember Mr. Wizard? He was able to describe how things worked and the process to make things happen. Maybe you have a nagging question on origins, creation or evolution. Questions were asked and answers were given by some of the best minds in the Twin Cities Creation movement. VHS

09/18/01 Trip to the Grand Canyon: w/Russ McGlenn

Russ McGlenn and his brothers took a mule trip into the Grand Canyon. Join in the fun, as he explains the trip to the bottom of the Grand Canyon. Includes pictures of the trip. Available now on DVD

06/19/01 Genesis vs. Evolution: by Prof. Edward Blick

Professor Blick taught 36 years at the University of Oklahoma in the schools of Aerospace, Mechanical & Nuclear Engineering as well as the School of Petroleum & Geological Engineering. He also served as an Adjunct Professor of Meteorology and Adjunct Professor of Medicine, and as Associate Dean of Engineering and Assistant Dean of the Graduate School while at the University of Oklahoma. He has published approximately 150 scientific papers in these areas. He worked for McDonnell Aircraft Corporation on the first manned space capsule (Mercury) and on the F4H and F101 jet fighters. He also worked for Lockheed Missiles and Spacecraft Co. on the Polaris Re-entry Missile and other missile systems. Dr. Blick covers how the Biblical concept that creation happened just a few thousand years ago is supported by dozens of scientific indicators. In addition, he will discuss the fossil record evidence against evolution and the social and moral consequences of teaching the evolution religion in our government schools. VHS

05/15/01 Creation and Flood Geology: by Jill Whitlock

Jill Whitlock believed that evolution was the way life and the world began. She was trained as an evolutionist and worked as a geologist for 10 years after graduating from Texas A & M University. She worked as a Chief Well Log Analyst for the Rocky Mountain Region and as Senior Staff Exploration Geologist for an oil company in Denver, Colorado. During this time, she became a Creation Scientist after a thorough study on the issue of creation vs. evolutionism. For the past 12 years, she has applied her expertise in studying and compiling information on Creation Science. Jill and her partner, Felice Gerwitz, have co-authored the science textbooks "Creation Science, Creation Astronomy, Creation Anatomy, and Creation Geology, among others. They also have a website, www.mediaangels.com Jill shares some of her experiences as one of the first female geologists and speaks on Flood Geology. She is a dynamic speaker, with vast knowledge of the subject. VHS

04/17/01 A Creation Cosmology: by David Bergman Common Sense Science

David Bergman is Founder and President of **Common Sense Science**, a non-profit organization to foster research and education on a theory of matter based on Judeo-Christian worldview principles. With degrees in Physics and Electrical Engineering, he worked for many years on projects for the U.S. Military. Now retired, he devotes full-time to Common Sense Science and its publication, "Foundations of Science." VHS

03/20/01 Dinosaur Dig Report: w/Russ McGlenn

Russ presents a report of his activities from summer, while digging for fossils in the Badlands of South Dakota. Each summer he leads groups to some exotic location to dig for evidence of extinct creatures. In addition, he tries to find creatures, thought extinct, but with mounting evidence they still exist. For some reason, he thinks finding a dinosaur with skin and muscle on its bones might be fun! Maybe you will want to join him on one of his fabulous excursions. Find out where they went, what they did and why they did it. Learn about his plans for future digs. His programs are rated "G" for Gr-r-r-r-reat Family Fun. Available now on DVD

02/20/01 Dr. Duane Gish in Person

Internationally noted author and speaker. For more than 40 years, Dr. Gish has been an outspoken leader in the Creation movement in the United States and around the world. Dr. Gish shares, informally, some of his experiences in the creation movement over the years. **Note:** Dr. Gish also debated Dr. Edward Max (*Creation vs. Evolution*) while in Minnesota. For information on the debate at Gustavus Adolphus College, in St. Peter, Mn.; check <http://www.mntelelevision.com> VHS

01/16/01 Louis Pasteur ‘Part of his story’ portrayed by: John Nuckols

Chemist Louis Pasteur considered to be the founder of microbiology and a chief contributor to modern medicine, is portrayed by John Nuckols in a very entertaining and informative presentation. John, dressed in attire of the times, includes many overheads which allow you to go back in time, capturing a taste of who Louis Pasteur was. Born in 1822, Louis was bright, but slow, methodical and persistent. He was willing to take on controversial tests that proved life can only come from parents of similar living things. Pasteurization: Louis discovered that heating foods such as wine, beer or milk to 135 degrees F destroyed the dangerous microbes without ruining the flavor. He studied why ‘silkworms in France were affected by diseases’ and how they were transmitted. This led to the development of the basic rules of sterilization, which revolutionized medicine. Contagious Diseases: Louis discovered three bacteria: staphylococcus, streptococcus and pneumococcus. He developed vaccines against chicken cholera, anthrax, swine erysipelas, and rabies. He is considered to be one of the greatest scientists of all time. Rene Vallery Radot, Pasteur’s son-in-law said that absolute faith in God and in eternity were beliefs, which dominated Louis Pasteur’s entire life. “The virtues of the gospel were very present to him. He came to his Christian faith simply and naturally for spiritual help in the last stages of his life” (quote from, *The Sower Series*, biography of Louis Pasteur by John Hudson Tiner). Everyone will enjoy this presentation. VHS

11/21/00 The Star of Bethlehem by: Dr. Ross Olson

Dr. Ross Olson, a pediatrician living in Minneapolis, presents information about the Star: what it was, when it was and where it was. Was the star very bright or just unusual? How could anyone determine if it was directly over where the young child was? Can we date when Jesus was born with the information given in scripture and secular writings? Who were the Magi: how many were there, where did they come from and when did they appear at Herod’s palace in Jerusalem looking for the new “King of the Jews?” The Magi knew from looking at the stars that Jesus was born the King of the Jews – and they were GOOD GUYS! How did they know and how does this fit with the Biblical prohibitions concerning astrology? Available now on DVD

10/17/00 Confronting Secular Journalist about the “Science” of Evolution by: Dave Stoltzmann

For over five years, Dave Stoltzmann has written letters and articles to various editors, about the physics and probabilities associated with evolution. No response has ever been given to these submissions, and one must ask the question, “How effective are such attempts at communication?” Even Marilyn vos Savant (“Ask Marilyn” column in *Parade Magazine*) will not answer simple probability questions that discredit evolution, despite the books she publishes (*The Power of Logical Thinking*) that give example after example of how to use probabilities correctly to solve everyday questions. Lately, very narrow-interest publications like *Physics Today* and *Sky & Telescope* have gone out of their way to publish negative editorials critical of the Kansas School Board decisions. Why do these editors feel they have a “scientific” duty to attack non-evolutionary points of view? And why are no rebuttals allowed in their magazines, after they themselves throw the first punch?

Stoltzmann illustrates some very simple examples of how ‘random-chance purposeless undirected’ processes (evolution and others) get the wrong answer 100% of the time, and only a directed process (Creation) can put order and complexity into any useful form. He uses examples from his own field of expertise, optical design of lens systems, to illustrate: scientists use creative effort rather than random chance to solve their problems, and how random chance always produces garbage rather than complexity. Evolutionary scientists choose to believe theory that contradicts the mathematical facts rather than have to admit there is a Creator. VHS

09/19/00 Inheriting the Wind: The Amazing Truth About the Scopes Trial by: Lyndon Griffin

Education events in Kansas dominate creation news today. But no recent event had the impact of the Scopes trial in 1925 Dayton, Tennessee! Lyndon Griffin presents an historian’s insight into the most famous of all creation/evolution confrontations. The trial legend is far more myth than reality. Nothing is as it appears, or is reputed to be! Both *good guys* and *bad guys* are hard to identify. No fundamental creation issues are ever addressed. Scopes himself probably never taught a single word of evolution from *Hunter’s Civic Biology*. The jury was nowhere to be found during the trial? And what about the impact of skinny-dipping during the hot July days of the trial? What about it? A historian by education, a communicator by vocation and a creationist by birth (2nd), Lyndon was well received when he last addressed TCCSA in June, 1999, on “Neanderthal Man.” His is the author of the book, *The Art of Winning Interviews*. You will find his presentation style both informative and humorous for all ages. Available now on DVD

07/18/00 Post-Flood Catastrophes by: Bob Helfinstine

Creationists who can appreciate the radical changes the earth experienced as a result of the Genesis flood sometimes have difficulty recognizing the changes resulting from post-flood events described in secular records and Bible history. Why do we find the remains of so many astronomical observatories? How do we explain the unique structure of the major mountain chains? What was involved in the Biblical prophecies of fire and early sunset found in Amos? Secular writings tell of lost continents, of heavenly dragons and serpents, of huge tidal waves and more. Physical evidence reveals mass destruction of plant and animal life, some of which is often erroneously attributed to the flood. Bob summarizes the catastrophic periods and reviews pertinent information related to these events. VHS

05/16/00 The Age of the Earth by: Bill Overn

Is the Earth millions of years old, or is it less than 10 thousand years old? What does the Bible say about the age of the Earth and what do the facts show? Do the facts line up with the Bible, or with modern interpretations currently being taught in most of our schools? You need to know the facts and judge for yourself. Bill is a scientist and technologist who has been active in the creationist movement for over 40 years. He was instrumental in getting TCCSA started. He served as Manager of Memory Research and Development at Sperry-Univac for fifteen

years, during which time his group was twice given the “Seven Wonders of Engineering in MN” award. One was for the photo-processing memory aboard Mariner IV that obtained the first close-up of Mars. He has taught as visiting Professor of Physics at Concordia College and at Macallister College. He is deeply concerned that Christian Churches become rededicated to the absolute authority of the Bible. He shows there is NO compelling scientific evidence, which could demand rejection of either the sudden creation of the universe, or the young age of the earth as recorded in Scripture. VHS

04/18/00 Evolution vs. Evolution! By: Walter ReMine

Walter talks exclusively with what evolutionists say. Two factions are discussed: the *Classical Darwinists* versus the *Punctuacionists*. These two groups contradict each other on their key expectations of evolution. These amazing contradictions will be illuminated. He does not rely on anything creationists have to say. It is thoroughly mainstream science with nothing evolutionists can object to. When you understand how these two factions thoroughly contradict each other, you will understand why creation is here to stay. Walter ReMine is a native of Rochester, MN, and holds an MSEE degree from the U of MN. He has worked on projects dealing with epileptic seizures, surgically implanted aids for the deaf and electrical stimulators for physical therapy. His interest in the creation/evolution controversy stems from his college years in the 1970's. His book *The Biotic Message* is the culmination of 11 years of research. VHS

03/21/00 Mammoth Remains: What Do They Indicate? By: Bob Helfinstine

Mammoth remains, especially those found in the frozen tundra, have been used to indicate adaptation to a cold climate by some or to use as an example of flood victims by others. There is a better explanation when all the pertinent data are examined. A summary of known information about mammoths is presented along with some archeological evidence and historical information to help explain how and when most of these great animals became victims of a catastrophe. Bob is a retired professional engineer, having obtained a degree in electrical engineering from the U of MN in 1950. He worked for 40 years in the design and development of control systems for aircraft, spacecraft and missiles including some overseas work with the German Defense Ministry and the Swedish Air Force. After returning from Sweden in 1973, he began attending TCCSA meetings. As a TCCSA board member for the past 25 years, he has served as president, treasurer and secretary. Available now on DVD

02/15/00 You Are What You Eat! By: Rev. David Fruehauf

Rev. David Fruehauf also spoke in Oct/1998 regarding what the Bible has to say about diet. He currently serves as pastor & Director of Disability Ministries and an Assessment and Referral Counselor at Crystal Evangelical Free. His interest in nutrition and health began when his father died of cancer at a young age and his wife, Kathy, was diagnosed several years ago with lymphatic cancer. God has designed us well and has told us how we should live to be healthy. Current medical science is discovering that these biblical guidelines were right. Beginning with God's first menu to Adam and Eve, God's directions for eating are traced through the scriptures. Nutrients that God has placed in food not only are designed to keep us in good health, but also can directly aid the body in restoring itself to good health. The closer we live to God's plan for human health, the healthier we will be. Health-giving benefits of foods in God's menu, proper preparation with nutritional balance and a look at selected contemporary “diets” will be discussed. VHS

01/18/00 The Emperor is Wearing Designer Genes by: Dr. Tim Behrens

Dr. Tim Behrens research interests include the genetics of autoimmune diseases, with a particular interest in the disease systemic lupus erythematosus. His laboratory also studies the molecular biology and development of the antibody forming cells of the immune system (B cells), and is generating and using various mouse genetic models to study these processes. He has a long-standing interest in the evolution/creation debate. He discusses evidence that points to a creation origin of the DNA blueprint that encodes for humans and all other living things. VHS

11/16/99 The Search for Manipogo (Living Dinosaurs!) by: Russ McGlenn

Russ, founder of Adventure Safaris and science teacher to home schoolers, tells about his search for Manipogo this past summer. Find out how Russ has changed his mind regarding this creature known as *Manipogo*, living in Lake Manitoba. Did you know: there are creatures living today that show up in the fossil record; animals, thought extinct, keep popping up in remote areas; sightings and evidence regarding dinosaurs long thought extinct are found alive and well today. This is evidence you won't find in science magazines or in public school text books. Available now on DVD

10/19/99 Did not tape

09/21/99 Biblical Archeology by: Rev. Ken Long

Rev. Kenneth W. Long has devoted most of his adult life to gospel ministry, a span of over thirty years in pastorates and evangelistic meetings. In recent years he has devoted his life to digging (literally) into history. Jeremiah 32:20 (NIV) states, “*You performed miraculous signs and wonders in Egypt and have continued them to this day, both in Israel and among all mankind, and have gained the renown that is still yours.*” Rev. Long believes that this preordained form of witness cries out from the earth today as never before, to combat evolutionary and humanistic skepticism, by confirming the Bible as the inerrant word of God, deserving of our trust in all matters of which it speaks. It is in this context of corroborating signs and wonders that brother Long sees his call to biblical archaeology and exploration.

Rev. Long formed a company called, “Rock of Ages Documentaries” in 1994. Seventeen months of exploration and research have produced video footage that is now in the editing stage. More camera work is needed to augment and finish what eventually will be at least five documentaries, all of course, with a biblical perspective. Check out their website www.rockofages.org which provides a perspective, rather than from a purely anthropological one. Beginning with the scriptural assumption of a divine purpose for mankind, then showing a sovereign creator, working all things after the council of his own will (Ephesians 1:11), superintending human past and charting human destiny. Dr. Long speaks of recent and revolutionary (not evolutionary) discoveries made in many scientific disciplines to substantiate that the Bible is the Word of God, inerrant in all matters of which it speaks. view of human history from a biblical and theological VHS

07/20/99 **Star Dust NASA Mission** **with: Dee McLellan**

06/15/99 **Pittsburgh Conference by: David Menton – Prof. of Anatomy from St. Louis, MO**
unavailable

05/18/99 **Atoms and Void** **by: David Bergman**

Modern science rests upon the foundation of *Quantum Theory* and the two *Theories of Relativity*. These very successful theories are widely taught in the Physics Departments of nearly every college and university around the world. Dissatisfaction with the present day foundations of modern science and current models of atoms by a growing number of scientists has resulted in research which has produced better models of atoms and molecules. Efforts of some of these researchers has been combined in the organization **Common Sense Science**, a non-profit organization performing scientific research and developing molecular models based on physical reality. David L. Bergman, president of **CSS**, is a scientist and electronic systems engineer with more than 30 years experience in research, development and test of electronic systems. Ideas of atoms from early thinkers, as Epicurus and Aristotle, are compared with concepts that form the basis for modern science. Additional information at www.cormedia.com/css VHS

04/20/99 **Noah’s Ark – A Reality?** **Linda Gunderson**

A former skeptic about Noah’s Ark actually surviving, Linda has met several of the scientists and researchers involved in the search for the Ark. Her quest for knowledge and thorough investigation has led to some surprising findings. What have fossil records taught us about the past and what have modern day evidences revealed. Could a vessel have survived the deluge? Questions about the Ark’s size, the animals, dinosaurs, and more are covered. VHS

03/15/99 **Sennacherib Who?** **Dr. Clyde Billington**

Sennacherib and the army of 185,000. King of Assyria. 2 Kings 18:13 – 19:37, 2 Chronicles 32:1 – 21, and Isaiah 36-37. Includes a slide presentation and video insert with his talk. Dr. Millington is Professor of Bible History at Northwestern College, Roseville, MN. VHS

02/16/99 **So. Pacific to Antarctica** **Bryce Gaudian**

Director of the Southern Minnesota Assoc. for Creation. Slides from South America, Hawaii, Australia, New Zealand and Antarctica. Bryce Gaudian is director of a creation ministry which hosts major meetings with world caliber creationists to contend for the truth of the Biblical account of creation. While a radioman in the U.S. Coast Guard, Bryce was able to journey to Antarctica in 1979 – 1980. On this 5 month journey that covered close to 40,000 miles, he was able to see a lot of the creation around this vast world. During the trip, God did some amazing miracles. As Bryce explains, even one miracle, even one answer to prayer, discounts evolution. VHS

01/19/99 **Evidence from South America trnsfrd to DVD** **by Dr. Don Patton**

Film depicts early man’s technical achievements in the area of flight, hydraulic engineering, agriculture and medicine. The scientific community has largely ignored or tried to discredit the evidence. Dr. Patton spent time with Dr. Javier Cabrero whose 300-year old Spanish home contains thousands of artifacts. A local museum in Peru keeps similar artifacts in a secluded area; they refused Dr. Patton access to them, even though he had written permission. These artifacts include ancient burial stones with engraved artwork showing dinosaurs in detail, some with men riding on them. There are many ceramic figurines, some showing doctors performing open heart surgery and brain surgery. Actual skulls are shown which have had successful brain surgery. Many of these artifacts are dated from 500 to 700 A.D. DVD

11/17/98 **Spiritual Evolution – Is New Age a Step Up or a Step Down?** **By Ross Olson, M.D.**

Discussion of New Age movement in our society. Some New Agrees believe that we are on the brink of a leap of psychic evolution, that, “something wonderful is going to happen” and that love, peace and psychic powers are about to break out all over the world. New Age offers a hope for one world religion, incorporating everybody, except people who say there is only one way. This builds a case for persecution of those “exclusionists” whose negative energy prevents “The Dawning of the Age of Aquarius”. VHS

10/20/98 **Diet and Nutrition in The Bible,** **by Rev. David Fruehauf**

Former public schools math teacher and councilor and ordained minister. First president of TCCSA in 1973. Rev. Fruehauf has been researching and living with a “whole foods” diet. God gave Adam food to eat in Genesis 1:29 and later instructed His people on what and how to prepare food for a healthy life. VHS

06/16/98 **The Transmission of Light,** **by Bob Laing**

This is a continuation of Bob’s theories on the structure of the Atom, which he presented in March. Many anomalies and mysteries of science have been addressed through his construction of the Atom and his knowledge of electrons and protons. This and the March video is only a portion of his studies of the Atom. VHS

06/04/98 **In Debate: Is There Evidence of Design in Life? by Randy Guliuzza & Jim Campbell**

Dr. Randy Guliuzza, M.D.,P.E. presents the Creationist side. Jim Campbell speaks for the evolution point of view. VHS

05/19/98 **Book Review of 4 New Books**

Books of scientific interest. Several new books have been making headlines that question established “facts” about the universe, the Earth and living cells. All of the books should be available at local bookstores, and some may be in public libraries. Some of the authors do not have a Christian worldview, but all of these authors have found the current worldview does not line up with the facts. Researchers are

pressured to replace discredited theories with anything that leaves Creation out. Honest scientists are finding it more and more difficult to leave "The Creator" out of their findings. VHS

Books covered:

Shattering the Myth of Darwinism by Richard Milton
Darwin's Black Box by Michael Behe

When the Earth Nearly Died by D.S.Allan & J.B.Delair
Fingerprints of the Gods by Graham Hancock

04/17/98 Astronomy w/"Flora" Portable Planetarium, w/Tom Baird

Tom Baird tells how he became interested in the Heavens above and enjoys the challenge of teaching astronomy from a Christian perspective. He travels extensively to reach people with the message of God's creation. VHS

03/17/98 The Structure of the Atom, by Bob Laing

Mr. Bob Laing is founder and president of Clean Flo Systems. They have restored over two thousand polluted bodies of water around the world, economically and by natural methods. As an engineer with General Dynamics, he designed the bombing/navigation test computer for the Hustler airplane. He was the recipient of an Award for the Advancement of Chiropractic Research, 1968, for his discovery of electromagnetic wave emissions from dislocated vertebrae of the human spine. He was also the recipient of the Notable Americans Award, 1976. Laing believes you will have a definite impression that there had to be an Infinite Intelligence when contemplating how electrons and protons combine to produce all the atoms and molecules in the proper proportion to produce life. Robert Laing, creation scientist, uses common knowledge of electrons and protons to construct a completely different model of the atom. This model explains many anomalies and unsolved mysteries of science. View his theories regarding the structure of atoms. VHS

02/18/98 Making Sense of Creation & Evolution, by Dr. Don Bierle

Dr. Don Bierle is a scientist and a theologian. As a research scientist he was a team member on scientific expeditions to both the Arctic and Antarctic Polar Regions, and has numerous articles published in scientific journals. As an educator, Dr. Bierle has been active for twenty-five years teaching biology, Bible and related subjects in secondary and college classrooms. He is unusual in his ability to analyze technical, scientific and theological subjects and communicates them to the layperson in a clear, original and fascinating way. VHS

01/20/98 The Biotic Message by Russ McGlenn

Critique of the book, *The Biotic Message*, by Walter ReMine. Available now on DVD

11/18/97 The Human Visual System by Randy Guliuzza

Randy Guliuzza, M.D. P.E. is a graduate of the University of Minnesota (Medicine) and the South Dakota School of Mines & Technology (engineering), and is a licensed professional engineer. Randy's discussion covers fascinating design features of the visual system, including microscopic and gross anatomy, chemical reactions within the eye, an example of ocular mobility, and the critical interaction between visual, memory and motor centers of the brain. His inescapable conclusion is that we are fearfully and wonderfully made. VHS

10/21/97 Topsy-Turvey Fossils by Dr. Don Patton

Dr. Don Patton, a Geologist and nationally known speaker from Dallas, is involved in research on the Taylor Trail Tracks. In this presentation, he gives information on his trips to Peru, New Mexico and Colorado among other places. You will enjoy hearing about his research on fossils that are out of place according to evolutionists. He is a world class speaker. VHS

09/16/97 Australian Evidences of Creation by John Mackay

John Mackay is a Geologist and has been a science teacher at all grade levels. He was the founder for the Creation Science Foundation of Australia. He is currently the Director of Creation Research, which has an office in Tennessee. His discussion and slide presentation of animals in Australia is well worth viewing. VHS

06/17/97 The Hale-Bopp Comet by: David Stoltzman

David Stoltzman graduated from the University of Minnesota as an optical engineer. He has 30 years experience with telescopes. As an experienced photographer, he has brilliant photos of the heavens. Pictures of Haley's Comet and recent views of Hyakutake are included. Following Stoltzman's presentation on Hale-Bopp, Russ McGlenn will conclude with some of his materials on the heavenly bodies that he uses in Adventure Safari Classes. VHS

05/20/97 Archaeopteryx: The Ultimate Hoax by: Ian Taylor

Ian Taylor, President of Bible Science Association, is author of the best-selling book "*In the Minds of Men*", now in its fifth printing. He is a university graduate from England, and was a research metallurgist for more than 20 years. For five years he worked in television production on a science documentary series. Mr. Taylor's background provides him with a disciplined approach in sorting fact from fiction, and the ability to convey results in a clear and entertaining way. Hear what he has to say about the Archaeopteryx hoax. VHS

03/18/97 The Fossil Record by: Russ Hanson

Russ Hanson has been involved in his own ministry for four years, entitled "In The Beginning, Inc." Schools, camps and churches have benefited from his approach of putting science together with the Bible without compromising the Bible. Factual evidence cannot be based on assumptions. How much time, temperature and pressure are needed to make a fossil? Can carbon dating be used to date fossils? Mr. Hanson talks and shows visuals for the whole family. The Bible and Science are compatible as Russ shows in his program. VHS

02/18/97 Archeology in Spain by: Robert Helfinstine

Bob Helfinstine presents his research on the history of a portion of Spain along the Atlantic coast between Portugal and the Straits of Gibraltar. Some cities in this area have a history going back 4000 years or more. Of economic importance to this region are the gold, silver and copper mines. Fortified cities were built to protect the mines and shipping routes. Construction techniques varied over the centuries, with the older construction being superior to later additions. He includes topics on hydraulic engineering, mining methods, weapons and worship. Illustration of statues and temples are shown. VHS

11/19/97 Biblical Archeology/City of Jericho by: Dr. Clyde Billington

Is there a scandal around the ruins of Jericho? What about the walls that Joshua destroyed. Archeological evidence still remains to be found. Professor of Bible History at Northwestern College, Dr. Clyde Billington speaks on Biblical Archeology. Dr. Billington is very knowledgeable and an extremely interesting speaker. Dr. Billington received his Ph. D at the University of Iowa in Ancient History. He has taught history in the public schools. VHS

10/15/96 Biblical Creationism & Scientific Advances by: Dr. Donald Chittick

Dr. Donald Chittick is a world-renowned creation lecturer and author of "The Controversy: Roots of the Creation Evolution Conflict." Dr. Chittick has developed and holds patents on fuels from renewable resources. Currently Dr. Chittick devotes his time to conducting seminars on science and the Bible and does research in the areas of ecological concerns and alternate fuels. This tape will keep the attention of young teens through adults. Younger children with an interest in science will also find this interesting. VHS

05/21/96 A Critique of Rossism by: Thane Hutcherson Ury

A comparison of Atheistic and Theistic Evolution. Thane Ury, a professor of Philosophy and Bible at Bethel College in Indiana, gives a presentation on Dr. Hugh Ross. Available now on DVD

03/19/96 Viking Site Excavation by: Orval Friedrich

A graduate of the University of Iowa, Mr. Friedrich has uncovered and studied ancient Viking artifacts in many states in the United States for over 14 years. VHS

02/20/96 Direction of Creation Ministry by: Dennis Peterson

Dennis Peterson comes from California where he is President of the Creation Research Foundation. He has also become President for FACT (Foundation Advancing Creation Truth) dinosaur digs in Wyoming. VHS

01/16/96 Reproductive System, Part TWO by: Randy Guliuzza

Randy Guliuzza presents the second part to his presentation on the human reproductive system. Fascinating evidence for human design and the existence of the Creator. Randy does an excellent job of presenting secular information that reinforces the truth of a loving God who created us. VHS

11/21/95 Wyoming Dig & FACT by: Robert Helfinstine

Bob Helfinstine gives an excellent account of the Hanson Fossil Research Station, near New Castle, Wyoming and the Foundation Advancing Creation Truth (FACT). The Hanson ranch is a creationist's paradise, providing over 3,000 dinosaur bones to excavate. FACT mission statement is to employ the best scientific technology available through excavation and research to bridge the gap between origin theory and truth. VHS

10/17/95 DNA & Genetic Code by: Bill Overn

DNA – could it have evolved? Bill Overn has lectured on Creation Science for over 40 years. He is co-founder of TCCSA. VHS

09/19/95 Reproductive System, Part ONE by: Randy Guliuzza

Evidence of design by a loving God is the subject of this tape. Excellent slides and discussion on the reproductive system bring to light the truth of creation and fallacies of evolution. Randy Guliuzza is a graduate of the University of Minnesota (medicine) and the South Dakota School of Mines & Technology (engineering) and is a licensed professional engineer. This discussion will be continued on January 16, 1996.

1992 Twin Cities Creation Conference Dr. David Bergman & Dr. Charles Lucas, Jr.

The New Spinning Ring Theory of the Electron – presented by Dr. David Bergman. Dynamics of Real Particles vs. Maxwell's Equations, Relativity Theory and Quantum Mechanics – presented by Dr. Charles W. Lucas, Jr. Reproduced 7-20-05 approx. 180 minutes DVD

1985 Cleveland Conference A Call for Reformation of Modern Science Dr. Charles Lucas, Jr.

Originally produced by Advance Video Productions and reproduced by Lehrke Productions on DVD running time 115 minutes