

Chinese Bible Church of West Los Angeles
10521 West Pico Blvd, Los Angeles, CA 90064
Church phone: (310) 234-1222

SATURDAY, May 9

8:00 – 8:30 AM. *"Have you not read? The Jesus hermeneutic for understanding the Genesis narrative"*

Vern Bissell (Portland, OR)

8:30 – 8:55 AM. *"Losing Our Church Youth? These Young People Say Unbiblical Science is the Problem"* Jake Doberenz video clip (high school, Portland, OR), Clint Loveness (Dallas, TX)

9:00 – 10:10 AM. *"Knowledge of creation and the Flood in China's history and character writing"* Dr. C. K. Thong (Singapore and Atlanta, GA). Includes 15-minute interview by Denver's **Real Science Radio** host **Bob Enyart**.

10:15 – 11:00 AM. *"Original Tissue Fossils: Buried by a Cataclysmic Flood Thousands (not millions) of Years Ago", or "Why Jack's Montana Fossils Stink".* **Bob Enyart** (Denver, CO)

Saturday Lunch at Wave's Café, Tyler Campus Center. Ask about **van transport from Drescher Campus** 12:20 PM, Tyler Campus Center 12:30 PM to event at **Chinese Bible Church in West Los Angeles which begins 2 PM**. Check for return time.

**Advocating Biblical creation and science literacy
for students, families, and theologians**

This is not part of the official Pepperdine Bible Lectures, but held at this location and time for convenience of interested persons and groups.

What can high schoolers do? Check out Jake's website:
<http://www.creationistcompany.com/>

More information: rsr.org

Let us know you may drop by: fair.hearing.origins@gmail.com

Dr. Vern Bissell, Pepperdine, '67; Clint Loveness, Pepperdine '07

**Science-Creation Literacy
for Christian Bible Teachers and Students**

because the Bible agrees with True Science

**Fri. May 8 at Pepperdine
Sat. May 9 in W. Los Angeles**

Friday 3 – 7 PM, extend to 10.

**Pepperdine Drescher Campus,
24255 Pacific Coast Hwy, Malibu CA 90263
Villa Graziadio, Rm. EC115**

FRIDAY, May 8

3:00 - 3:15 PM: Display materials.

3:15 – 4:00 PM. *"Students at Christian colleges should learn how true science and straightforward reading of the Bible agree on creation and the flood"* **Bob Enyart** (Denver, CO)

4:10 – 5:00 PM. *"Half-lives, half-truths, Jesus ALL Truth: Crisis in Christian origins education"* Vern Bissell (Portland, OR)

5:00 – 6:00 PM. Dinner break ... or ... "must-see" Video: *Evolution's Achilles Heels*, by Creation Ministries International

6:00 – 6:10 PM. *"Being prepared for potential evolutionary teaching at a Christian university"* Jake Doberenz video Clip (High school senior Portland, OR)

6:10 – 6:25 PM. *"What and why I wish my brother and friends knew about Biblical science literacy before entering a Christian university"* Clint Loveness (Dallas, TX)

6:25 -7:00 PM. *"True Biblical Creation Science Literacy is Vital for Missions Candidates"* Ryan Bitikofer (Phoenix, AZ); Tim Brinley (Escondido, CA); Vern Bissell (Portland, OR).

7:00 – 10:00 PM. *Drop in time to see videos and/or chat.*

1-800-8Enyart for more info!

Bob Enyart. Bob, lead pastor at Denver Bible Church, hosts the long-running Christian talk radio show *Bob Enyart Live*, and *Theology Thursday* and the creation-evolution program *Real Science Radio*. Originally from northern New Jersey, Bob had a technical career before going into full-time ministry. In the 1980s Bob was an Apache Attack Helicopter software engineer with McDonnell Douglas in southern California and in Phoenix, then worked with Microsoft in Redmond, WA. . Bob walked away from his technical career in order to both teach the Bible and to be a Christian pro-

family activist. After Bible training in New York and in Colorado, Bob began in Christian ministry in the Denver area in 1988, adding a Christian radio program in 1991, then was called in 2000 to serve Denver Bible Church, an evangelical young-earth creationist church, where he still leads. Bob's long-time interest in science and scripture goes back to the 70s and Henry Morris and Duane Gish of the Institute for Creation Research. <http://kgov.com/about>. [KGOV.com](http://kgov.com) is the home of long-running Christian radio talk show *Bob Enyart Live*, and of *Theology Thursday* and the creation-evolution program *Real Science Radio*. The Bob Enyart Live (BEL) news talk show airs daily including on America's [most powerful](http://www.klff.com) Christian radio station, Denver's 50,000-watt AM 670 KLTT.

Dr. Vern Bissell. Vern is currently initiating a science literacy program for students, families, and theologians. While a math plus physics undergrad at Pepperdine in the 60s, Vern worked as a computer programmer on the Apollo Project. After receiving his M.S. in Water Resources Engineering at the University of Maryland he began work at NOAA, National Weather Service. Vern wrote software for the National Weather Service River Forecast System, and also was primary NWS project scientist to measure snow water content by airborne sensing of soil-sourced gamma radiation in the early 70s. Completed work for PhD (Civil Engineering -Water Resources,

minor statistics). Moved to Oregon in 1974 to begin work in operational river forecasting, primary responsibility for computing systems. Later directing the NWS hydrology program in the northwest U.S., Vern led an award-winning interagency team developing a description code for water resources and weather data communication systems. Author of about 25 technical papers or publications, Vern retired from NOAA in 1996. Vern now focuses on English and science-Bible literacy among internationals both in USA and overseas. Following science and Bible apologetics since 1968, Vern today continues facilitating translation, publication and/or distribution of (mostly science) Christian apologetics books in Asia. Vern is also occasional guest co-host for Truthseekers cable-TV apologetics program <http://www.truthseekers.ws/>.

Dr. C. K. Thong. Chan Kei Thong, a 4th generation Singaporean, became a Christian while in the military, and in 1975 dedicated his life to serving God in China. In 1980 he co-founded Management Technologies Inc (now LDi). Since Chan Kei was appointed in 1991 as President for LDi, the company staff grew to establish the largest network of international schools in China. He has conducted management seminars around the world, with focus to impact marketplace leaders, cultural influencers and government leaders with the Gospel of Jesus Christ. While serving in China, Chan Kei

was a teaching elder at Beijing International Christian Fellowship. Chan Kei is also an Adjunct Professor of Trinity Western University, Canada. Chan Kei was major author, with Charlene Fu, of the 2006 book *Faith of our Fathers*. Ancient Chinese characters, historical sites, ancient documents, and culture reveal that the Chinese worshiped the same Creator as the God of the Bible at the beginning of its civilization, and affirm the Creation and Flood accounts of the

Bible.. For Chinese, coming to faith in Christ is a return to the faith of ancestral Chinese fathers. Book discussion at: <http://creation.com/defending-faith-of-our-fathers> . The book (Chinese or English) can be purchased at: www.faithofourfathersbooks.com

Jake Doberenz. Jake will graduate high school June 2015 in Clackamas, Oregon. He plans to attend Oklahoma Christian University pursuing a double major in Bible and Public Communication/Leadership. Founder, writer, and website designer for <http://www.creationistcompany.com/>, Jake will share with the 2015 Science Literacy event with a video clip. Jake seeks to be used of God in higher Christian education – Bible professor to whatever comes next.

Ryan Bitikof. Bachelors Degree in Music, Harding University; Masters in Adult Education and Distance Learning University of Phoenix; partial study in MTh program Harding Graduate School of Religion before going to China. Ryan served as a church-planting missionary in China for 11 years 2002-2013, dividing time between Shanghai, Wuhan-Jingzhou, and Beijing. Ryan has served as lead preacher at Camelback Church of Christ, Phoenix, AZ since 2014.

Tim Brinley. Master's of Missiology (ACU, 1983); Master's of Education (National U., 1994); Texas Teaching Credential. Church planting missionary Turkey (1976-1977), Athens and Thessalonica, Greece. (1983-1987), Moscow, Russia. (1994-2008); Professor of Church History and Teachings of Apostle Paul in Moscow, Russia (1996-1999); Professor and Director of Harding University Extension in Athens, Greece. (2008-2010); Preaching and Teaching Elder of North County Church of Christ, Escondido (2011-present). Tim is father of 4 children, and oldest son has been a church planter in Turkey last 8 years. Since 1976 Tim has followed creationism, learning in summer seminar series from Henry Morris, Duane Gish, others at the Institute of Creation Research. Also, through his company CCASTravel www.ccastravel.com, Tim leads adventure study trips to the lands of the Bible with an emphasis on the historical integrity of the Biblical record

Reid Moon. Masters of Theology Harding Graduate School of Religion (1984), preaching at Zelenople Church of Christ, Zelenople, PA (near Pittsburgh). Reid serves as current chairman of the Creation Science Fellowship and was coordinator for the [International Conference on Creationism](http://www.creationicc.org) in Pittsburgh in 2003, 2008, and 2013. Since 1986, the ICC has been the premier peer-reviewed scientific conference for creationism in the world. At the 2013 ICC, 354 attendees from 9 countries attended. Reid will briefly share at the Creation Literacy event in Los Angeles by video clip describing the ICC. <http://www.creationicc.org/>

Clint Loveness. A film-maker from his youngest days, Clint graduated in film from Pepperdine University in 2007. Clint became intensely interested in creation-evolution and apologetics questions when his brother and other friends at Pepperdine drifted from faith in Jesus. Clint will share his heart desire that young people at any Christian college will be able to find rich reassurance that God is the God of a book that reveals reliable truth. Clint has provided a trove of resources at his apologetics website: <http://www.provethetruth.com/>