THE ELIE WIESEL FOUNDATION FOR HUMANITY

NOBEL LAUREATES INITIATIVE

September 9, 2005

TO: Kansas State Board of Education

We, Nobel Laureates, are writing in defense of science. We reject efforts by the proponents of so-called "intelligent design" to politicize scientific inquiry and urge the Kansas State Board of Education to maintain Darwinian evolution as the sole curriculum and science standard in the State of Kansas.

The United States has come a long way since John T. Scopes was convicted for teaching the theory of evolution 80 years ago. We are, therefore, troubled that Darwinism was described as "dangerous dogma" at one of your hearings. We are also concerned by the Board's recommendation of August 8, 2005 to allow standards that include greater criticism of evolution.

Logically derived from confirmable evidence, evolution is understood to be the result of an unguided, unplanned process of random variation and natural selection. As the foundation of modern biology, its indispensable role has been further strengthened by the capacity to study DNA. In contrast, intelligent design is fundamentally unscientific; it cannot be tested as scientific theory because its central conclusion is based on belief in the intervention of a supernatural agent.

Differences exist between scientific and spiritual world views, but there is no need to blur the distinction between the two. Nor is there need for conflict between the theory of evolution and religious faith. Science and faith are not mutually exclusive. Neither should feel threatened by the other.

When it meets in October, 2005, we urge the Kansas State Board of Education to vote against the latest draft of standards, which propose including intelligent design in academic curriculum.

Sincerely,

Alexei A. Abrikosov Nobel Prize, Physics (2003)

Richard Axel Nobel Prize, Medicine (2004)

Günter Blobel Nobel Prize, Medicine (1999) Linda B. Buck

Nobel Prize, Medicine (2004)

Aaron Ciechanover Nobel Prize, Chemistry (2004)

Mairead Corrigan Maguire Nobel Prize, Peace (1976) Robert F. Curl, Jr.

Nobel Prize, Chemistry (1996)

John B. Fenn

Nobel Prize, Chemistry (2002)

Clive W.J. Granger

Nobel Prize, Economics (2003)

David J. Gross

Nobel Prize, Physics (2004)

Leland H. Hartwell

Nobel Prize, Medicine (2001)

Herbert A. Hauptman

Nobel Prize, Chemistry (1985)

Dudley R. Herschbach

Nobel Prize, Chemistry (1986)

Avram Hershko

Nobel Prize, Chemistry (2004)

Roald Hoffmann

Nobel Prize, Chemistry (1981)

H. Robert Horvitz

Nobel Prize, Medicine (2002)

Eric R. Kandel

Nobel Prize, Medicine (2000)

Wolfgang Ketterle

Nobel Prize, Physics (2001)

Aaron Klug

Nobel Prize, Chemistry (1982)

Sir Harold Kroto

Nobel Prize, Chemistry (1996)

Anthony J. Leggett

Nobel Prize, Physics (2003)

Jean-Marie Lehn

Nobel Prize, Chemistry (1987)

Ferid Murad

Nobel Prize, Medicine (1998)

Erwin Neher

Nobel Prize, Medicine (1991)

Sir Paul Nurse

Nobel Prize, Medicine (2001)

Stanley B. Prusiner

Nobel Prize, Medicine (1997)

Irwin Rose

Nobel Prize, Chemistry (2004)

K. Barry Sharpless

Nobel Prize, Chemistry (2001)

Horst L. Störmer

Nobel Prize, Physics (1998)

Gerardus 't Hooft

Nobel Prize, Physics (1999)

Daniel C. Tsui

Nobel Prize, Physics (1998)

Harold E. Varmus

Nobel Prize, Medicine (1989)

John E. Walker

Nobel Prize, Chemistry (1997)

Carl E. Wieman

Nobel Prize, Physics (2001)

Elie Wiesel

Nobel Prize, Peace (1986)

Frank Wilczek

Nobel Prize, Physics (2004)

Jody Williams

Nobel Prize, Peace (1997)

Betty Williams

Nobel Prize, Peace (1976)