

A SCIENTIFIC DISSENT FROM DARWINISM

Public TV programs, educational policy statements, and science textbooks have asserted that Darwin's theory of evolution fully explains the complexity of living things. The public has been assured, most recently by spokespersons for PBS's *Evolution* series, that "all known scientific evidence supports [Darwinian] evolution" as does "virtually every reputable scientist in the world."

The following scientists dispute the first claim and stand as living testimony in contradiction to the second. There is scientific dissent to Darwinism. It deserves to be heard.

Henry F. Schaefer, Nobel Nominee, Director of Center for Computational Quantum Chemistry, U. of Georgia • Fred Sigworth, Prof. of Cellular & Molecular Physiology, Yale Grad. School • Philip S. Skell, Emeritus Prof. Of Chemistry, NAS member • Frank Tipler, Prof. of Mathematical Physics, Tulane U. • Robert Kaita, Plasma Physics Lab, Princeton • Michael Behe, Prof. of Biological Science, Lehigh U. • Walter Hearn, PhD Biochemistry-U. of Illinois • Tony Mega, Assoc. Prof. of Chemistry, Whitworth College • Dean Kenyon, Prof. Emeritus of Biology, San Francisco State • Marko Horb, Researcher, Dept. of Biology & Biochemistry, U. of Bath • Daniel Kuebler, Asst. Prof. of Biology, Franciscan U. of Steubenville • David Keller, Assoc. Prof. of Chemistry, U. of New Mexico • James Keesling, Prof. of Mathematics, U. of Florida • Roland F. Hirsch, PhD Analytical Chemistry-U. of Michigan • Robert Newman, PhD Astrophysics-Cornell U. • Carl Koval, Prof., Chemistry & Biochemistry, U. of Colorado • Tony Jelsma, Prof. of Biology, Dordt College • William A. Dembski, PhD Mathematics-U. of Chicago • George Lebo, Assoc. Prof. of Astronomy, U. of Florida • Timothy G. Standish, PhD Environmental Biology-George Mason U. • James Keener, Prof. of Mathematics & Adjunct of Bioengineering, U. of Utah • Robert J. Marks, Prof. of Signal & Image Processing, U. of Washington • Carl Poppe, Senior Fellow, Lawrence Livermore Laboratories • Siegfried Scherer, Prof. of Microbial Ecology, Technische Universität München • Gregory Shearer, Postdoc. Researcher Internal Medicine, U. C. Davis • Joseph Atkinson, PhD Organic Chemistry-M.I.T., American Chemical Society member • Lawrence H. Johnston, Emeritus Prof. of Physics, U. of Idaho • Scott Minnich, Prof., Dept of Microbiology, Molecular Biology & Biochemistry, U. of Idaho • David A. DeWitt, PhD Neuroscience-Case Western U. • Theodor Liss, PhD Chemistry-M.I.T. • Braxton Alfred, Emeritus Prof. of Anthropology, U. of British Columbia • Walter Bradley, Prof. Emeritus of Mechanical Engineering, Texas A & M • Paul D. Brown, Asst. Prof. of Environmental Studies, Trinity Western (Canada) • Marvin Fritzler, Prof. of Biochemistry & Molecular Biology, U. of Calgary, Medical School • Theodore Saito, Project Manager, Lawrence Livermore Laboratories • Muzaffar Iqbal, PhD Chemistry-U. of Saskatchewan, Center for Theology and the Natural Sciences • S. William Pelletier, Emeritus Distinguished Prof. of Chemistry, U. of Georgia • Keith Delaplane, Prof. of Entomology, U. of Georgia • Ken Smith, Prof. of Mathematics, Central Michigan U. • Clarence Fouche, Prof. of Biology, Virginia Intermont College • Thomas Milner, Asst. Prof. of Biomedical Engineering, U. of Texas, Austin • Brian J. Miller, PhD Physics-Duke U. • Paul Nesselroade, Assoc. Prof. of Psychology, Simpson College • Donald F. Calbreath, Prof. of Chemistry, Whitworth College St. Luke's Hospital, Kansas City • Moorad Alexanian, Prof. of Physics, U. of North Carolina, Wilmington • Donald Ewert, Director of Research Administration, Wistar Institute • Joseph W. Francis, Assoc. Prof. of Biology, Cedarville U. • Thomas Saleska, Prof. of Biology, Concordia U. • Ralph W. Seelke, Prof. & Chair of Dept. of Biology & Earth Sciences, U. of Wisconsin, Superior • James G. Harman, Assoc. Chair, Dept. of Chemistry & Biochemistry, Texas Tech U. • Lennart Moller, Prof. of Environmental Medicine, Karolinska Inst., U. of Stockholm • Raymond G. Bohlin, PhD Molecular & Cell Biology-U. of Texas • Fazale R. Rana, PhD Chemistry-Ohio U. • Michael Atchison, Prof. of Biochemistry, U. of Pennsylvania, Vet School • William S. Harris, Prof. of Basic Medical Sciences, U. of Missouri • Rebecca W. Keller, Research Prof., Dept. of Chemistry, U. of New Mexico • Terry Morrison, PhD Chemistry-Syracuse U. • Robert F. DeHaan, PhD Human Development-U. of Chicago • Matti Leisola, Prof., Laboratory of Bioprocess Engineering, Helsinki U. of Technology • Bruce Evans, Assoc. Prof. of Biology, Huntington College • Jim Gibson, PhD Biology-Loma Linda U. • David Ness, PhD Anthropology-Temple U. • Bijan Nemati, PhD Physics, Senior Engineer, Jet Propulsion Lab (NASA) • Edward T. Peltzer, Senior Research Specialist, Monterey Bay Research Institute • Stan E. Lennard, Clinical Assoc. Prof. of Surgery, U. of Washington • Rafe Payne, Prof. & Chair, Dept. of Biological Sciences, Biola U. • Phillip Savage, Prof. of Chemical Engineering, U. of Michigan • Pattle Pun, Prof. of Biology, Wheaton College • Jed Macosko, Postdoc. Researcher Molecular Biology, U.C. Berkeley • Daniel Dix, Assoc. Prof. of Mathematics, U. of South Carolina • Ed Karlow, Chair, Dept. of Physics, LaSierra U. • James Harbrecht, Clinical Assoc. Prof., U. of Kansas Medical Center • Robert W. Smith, Prof. of Chemistry, U. of Nebraska • Robert DiSilvestro, PhD Biochemistry-Texas A & M • David Prentice, Prof., Dept. of Life Sciences, Indiana State U. • Walt Stangl, Assoc. Prof. of Mathematics, Biola U. • Jonathan Wells, PhD Molecular & Cell Biology-U.C. Berkeley • James Tour, Chao Prof. of Chemistry, Rice U. • Todd Watson, Asst. Prof. of Urban & Community Forestry, Texas A & M • Robert Waltzer, Assoc. Prof. of Biology, Belhaven College • Vincente Villa, Prof. of Biology, Southwestern U. • James Tumlin, Assoc. Prof. of Medicine, Emory U. • Charles Thaxton, PhD Physical Chemistry-Iowa State U. • Stephen C. Meyer, PhD Philosophy of Science-Cambridge • Paul Nelson, PhD Philosophy of Biology-U. of Chicago • Richard Sternberg, Invertebrate Zoology, National Museum of Natural History, Smithsonian Institute

(scientists listed by doctoral degree or current position)

**“WE ARE SKEPTICAL OF
CLAIMS FOR THE ABILITY
OF RANDOM MUTATION
AND NATURAL SELECTION
TO ACCOUNT FOR THE
COMPLEXITY OF LIFE.
CAREFUL EXAMINATION
OF THE EVIDENCE FOR
DARWINIAN THEORY
SHOULD BE ENCOURAGED.”**

William P. Purcell, PhD Physical Chemistry-Princeton • Wesley Allen, Prof. of Computational Quantum Chemistry, U. of Georgia • Jeanne Drisko, Asst. Prof., Kansas Medical Center, U. of Kansas • Chris Grace, Assoc. Prof. of Psychology, Biola U. • Wolfgang Smith, Prof. Emeritus of Mathematics-Oregon State • Rosalind Picard, Assoc. Prof. Computer Science, M.I.T. • Garrick Little, Senior Scientist, Li-Cor • John L. Omdahl, Prof. of Biochemistry & Molecular Biology, U. of New Mexico • Martin Poenie, Assoc. Prof. of Molecular Cell & Developmental Biology, U. of Texas, Austin • Russell W. Carlson, Prof. of Biochemistry & Molecular Biology, U. of Georgia • Hugh Nutley, Prof. Emeritus of Physics & Engineering, Seattle Pacific U. • David Berlinski, PhD Philosophy-Princeton, Mathematician, Author • Neil Broom, Assoc. Prof., Chemical & Materials Engineering, U. of Auckland • John Bloom, Assoc. Prof., Physics, Biola U. • James Graham, Professional Geologist, Sr. Program Manager, National Environmental Consulting Firm • John Baumgardner, Technical Staff, Theoretical Division, Los Alamos National Laboratory • Fred Skiff, Prof. of Physics, U. of Iowa • Paul Kuld, Assoc. Prof., Biological Science, Biola U. • Yongsoo Park, Senior Research Scientist,