
UNITED STATES DISTRICT COURT

NORTHERN DISTRICT OF GEORGIA

ATLANTA DIVISION

JEFFREY MICHAEL SELMAN, et al.,

Plaintiffs,

 v.

COBB COUNTY SCHOOL DISTRICT, et al.,

Defendants.

)
)
)
)
)
)
)
)
)
)

No. 1:02-CV-2325-CC

BRIEF AMICUS CURIAE
OF COLORADO CITIZENS

FOR SCIENCE, KANSAS
CITIZENS FOR SCIENCE,

MICHIGAN CITIZENS FOR
SCIENCE, NEBRASKA

RELIGIOUS COALITION
FOR SCIENCE

EDUCATION, NEW
MEXICO ACADEMY OF

SCIENCE, NEW
MEXICANS FOR SCIENCE

AND REASON, NEW
MEXICO COALITION FOR

EXCELLENCE IN
SCIENCE AND MATH

EDUCATION, AND TEXAS
CITIZENS FOR SCIENCE,

IN SUPPORT OF
PLAINTIFFS

LYNN FANT 254963
Counsel of Record
P.O. Box 668
Marietta, GA 30061-0668
Tel: (770) 590-7294

Attorney for Amici Curiae Colorado Citizens for Science, et al.

- i -

TABLE OF CONTENTS

Page

TABLE OF AUTHORITIES . ii

INTRODUCTION . 1

IDENTITY AND INTEREST OF AMICUS CURIAE . 1

SUMMARY OF ARGUMENT . 2

ARGUMENT . 2

I. INTELLIGENT DESIGN ADVOCATES MISREPRESENT
EVOLUTIONARY SCIENCE . 2

II. THERE IS NO GENUINE SCIENTIFIC CONTROVERSY OVER
THE VALIDITY OF EVOLUTION . 6

CONCLUSION . 10

- ii -

TABLE OF AUTHORITIES

Page

Cases

Freiler v. Tangipahoa Parish Bd. of Educ., 185 F.3d 337 (5th Cir. 1999), cert.
denied, 530 U.S. 1251 (2000)) . 6

Daubert v. Merrell Dow Pharmaceuticals, Inc., 509 U.S. 579 (1993) 6

Everson v. Board of Ed. of Ewing Tp., 330 U.S. 1 (1947). 9

Other Texts

Gary L Bennett, A Review of Of Pandas and People as a Textbook Supplement,
NCSE Reports, Nov. 2000 . 7

Marshall Berman, Intelligent Design Creationism: A Threat to Society--Not Just
Biology, The American Biology Teacher, Nov. 2003 . 5

Wesley R. Elsberry, et al., The “Meyer 2004" Medley, Panda’s Thumb 9

Douglas J. Futuyma, Evolutionary Biology (3d ed. 1998) 2, 3

Stephen Jay Gould and Richard Dawkins, Letter to the New York Review of Books,
Dec. 14, 2001, in A Devil’s Chaplain (L. Menon ed. 2004) 4

Barbara Carroll Forrest and Paul R. Gross, Creationism’s Trojan Horse: The
Wedge of Intelligent Design (2003). . 5-6

Stephen Jay Gould, Evolution as Fact and Theory, Discover, May 1981 2-3

Paul R. Gross, Patience and Absurdity: How to Deal with Intelligent Design
Creationism . 7

Phillip E. Johnson, The Wedge of Truth: Splitting the Foundations of
Naturalism (2000) . 3, 4

Molleen Matsumura, Facing Challenges to Evolution Education 9

Laurence Moran, Evolution is A Fact And A Theory, Talk Origins Archive, Jan.
22, 1993. . 2

Kenneth R. Miller, Of Pandas and People: A Brief Critique 7

NCSE,“Project Steve,” . 8

NCSE, Voices for Evolution: Statements from Scientific and Scholarly
Orgnaizations, . 8

NCSE, Evolving Banners at Discovery Institute . 8-9

Page

- iii -

National Academy of Sciences, Teaching About Evolution And The Nature of
Science (1998) . 3

John Rennie, 15 Answers to Creationist Nonsense, Scientific American, July
2002) . 3, 4

Michael Ruse, Darwinism Defended: A Guide to The Evolution Controversies
(1982) . 3, 4

 Jonathan Weiner, The Beak of the Finch: A Story of Evolution in Our Time
(1995) . 4

Carl Zimmer, Evolution: The Triumph of An Idea (2002) 3, 4

- 1 -

INTRODUCTION

There is no scientific controversy over the validity of the evolutionary

explanation of plant and animal diversity, which is the grand unifying concept of

modern biology. Although some religious organizations insist that there is, and have

recruited spokesmen with only colorable scientific credentials to claim that there is,

the fact remains that evolution is the only scientifically valid explanation for the

diversity of life. Although a thorough defense of evolution is not possible in a legal

brief, amici wish to provide a concise refutation of the notion that evolution is

controversial, or that there is scientific debate over it. It is not controversial, and no

serious or reliable scientific criticism of the validity of evolution has yet been

presented.

IDENTITY AND INTEREST OF AMICUS CURIAE

Amici Colorado Citizens for Science, Kansas Citizens for Science, Michigan

Citizens for Science, Nebraska Religious Coalition for Science Education, New

Mexico Coalition for Excellence in Science and Math Education, and Texas Citizens

for Science, are groups of scientists, concerned citizens, religious leaders,

businesspeople, parents and educators, who are committed to maintaining excellence

in public school science classrooms in their home states. Because evolution is one

of the central unifying ideas in science, and also one of the most evidentially

well-supported of all scientific discoveries, these organizations are all committed to

protecting evolution education from those who seek to either eliminate it entirely, or

water it down by bringing in religious alternatives dressed in scientific-sounding

language. Amici are concerned that tactics such as the Cobb County “disclaimer,”

if left unchecked, will undermine evolution education throughout the nation.

- 2 -

SUMMARY OF ARGUMENT

Amici agree with the plaintiffs that the disclaimer placed by the Cobb

County School Board in biology textbooks hurts biology education in a way that

appeases sectarian interests. Amici contend that a first-class science education

provides students with vital, meaningful ways to understand the world around them

and will provide Georgia with the skilled labor force needed to expand our

technological economy. Protecting the integrity of science education will

contribute directly to the future of our students, our quality of life, and to the

prosperity of the state of Georgia. Further, our efforts in Georgia will help other

states and nations to protect science education from the incorporation of dogma

and pseudoscience. Many educators, including amici, are familiar with the average

citizen’s lack of education or training in evolutionary biology. Religious interest

groups opposed to modern science take advantage of this ignorance to promulgate

confusion, as they have done in the amicus curiae brief filed in support of the

plaintiffs. We respectfully submit information that we hope will illuminate these

attempts to confuse the court.

I

INTELLIGENT DESIGN ADVOCATES
MISREPRESENT EVOLUTIONARY SCIENCE

The disclaimer contains two errors: first, that evolution is “not a fact” and,

second, that evolution is “regarding the origin of living things.”

Evolution is both a fact and a theory. See Laurence Moran, Evolution is A

Fact And A Theory, Talk Origins Archive, Jan. 22, 1993 (http://www.talkorigins

.org/faqs/evolution-fact.html) (visited Nov. 12, 2004); Douglas J. Futuyma,

Evolutionary Biology 11 (3d ed. 1998); Stephen Jay Gould, Evolution as Fact and

Theory, Discover, May 1981 (http://www.stephenjaygould.org/library/gould_

1 In science a fact is “an observation that has been repeatedly confirmed.” National
Academy of Sciences, Teaching About Evolution And The Nature of Science (1998)
at 5 (http://www.nap.edu/openbook/0309063647/html/5.html) (visited Nov. 12, 2004).
A theory is “a well-substantiated explanation of some aspect of the natural world that
can incorporate facts, laws, inferences, and test hypotheses.” Id.

- 3 -

fact-and-theory.html)(visited Nov. 12, 2004) (“Facts are the world’s data. Theories

are structures of ideas that explain and interpret facts.”)1

The fact of evolution is that characteristics of populations of organisms

change over time, producing biological diversity. See generally Carl Zimmer,

Evolution: The Triumph of An Idea 2 (2002) (“In discussing the truth of evolution,

we should make a distinction...between the simple fact of evolution—defined as

the genealogical connection among all earthly organisms, based on their descent

from a common ancestor, and the history of any lineage as a process of descent

with modification—and theories...that have been proposed to explain the causes of

evolutionary change.”). The fact that organisms change over time, producing

biological diversity, is undisputed, even by the public. The theory of evolution

explains the fact of evolution, by identifying the mechanisms responsible for

changes in populations. Gould, supra; John Rennie, 15 Answers to Creationist

Nonsense, Scientific American, July 2002 (http://www.sciam.com/article.cfm?

articleID=000D4FEC-7D5B-1D07-8E49809EC588EEDF&sc=I100322) (visited

Nov. 14, 2004) (“In addition to the theory of evolution, meaning the idea of

descent with modification, one may also speak of the fact of evolution.... The fossil

record and abundant other evidence testify that organisms have evolved through

time. Although no one observed those transformations, the indirect evidence is

clear, unambiguous and compelling.”) Futuyma, supra, at 4 (same).

These mechanisms include mutation, gene duplication, natural and

sexual selection, migration, and genetic drift (not just mutation and

- 4 -

selection as the Discovery Institute misleadingly suggests), and have been well

tested, studied, and confirmed over the last century. Zimmer, supra (“Evolution,

the basic organizing concept of all the biological sciences, has been validated to an

equally high degree, and therefore may be designated as true or factual.”);

Jonathan Weiner, The Beak of the Finch: A Story of Evolution in Our Time (1995)

(detailing intricate, first-hand observations of evolution in action on the Galapagos

Islands).

There is no scientific controversy or debate about existence or utility of

these mechanisms. See, e.g., Stephen Jay Gould and Richard Dawkins, Letter to

the New York Review of Books, Dec. 14, 2001, reprinted in A Devil’s Chaplain

220 (L. Menon, ed. 2004) (“no qualified scientist doubts that evolution is a fact, in

the ordinarily accepted sense in which it is a fact that the Earth orbits the Sun.”).

There is healthy debate amongst biologists about the relative contribution of

various mechanisms, but the overwhelming consensus is that evolution does occur

and the theory of evolution explains it exceedingly well. See Rennie, supra

(“Evolutionary biologists passionately debate...how speciation happens, the rates

of evolutionary change...and much more.... Acceptance of evolution as a factual

occurrence and a guiding principle is nonetheless universal in biology.”).

It is important to note what evolution is not. Evolution is not a grand

explanation of the origin of everything. Many critics perceive that the theory of

evolution covers everything from the origin of the universe to the origin of species.

In reality, biological evolution only discusses the origin of the diversity of life, not

the origin of the universe, galaxies, solar systems, and not the origin of life.

Although terms such as “stellar evolution” and “chemical evolution” are

sometimes used, they are distinct from (biological) evolution and the theory of

evolution. Evolution is concerned with the origin of the diversity of life, which can

- 5 -

only occur after the origin of life. Therefore, any process leading up to the first life

forms is not evolution, and not covered by evolutionary theory.

The placement of the disclaimer on biology textbooks unjustifiably

encourages students to single out evolution as suspect, as if it were not a firmly

established scientific fact. The disclaimer thus flatters misconceptions amongst

students that a theory is a “guess” or a “hunch.” This is the colloquial usage, but

in science a theory is a well-substantiated explanation for observed phenomena.

Good science education should equip students with critical thinking skills.

However, such skills are wasted if students are encouraged to imagine that strongly

established scientific theories are not really established. Students in secondary

education are simply not educated enough about the biological literature to

successfully examine the unifying concept of modern biology. As a result the

disclaimer encourages unscientific thinking amongst students. As one scientist

puts it, “[a]n indifferent purveying of wares is not education. One must offer

children the best-sifted and most firmly grounded ideas that we have, together with

the tools to move the inquiry forward.” Michael Ruse, Darwinism Defended: A

Guide to The Evolution Controversies 328 (1982).

In fact, the disclaimer is part of a coherent strategy to subvert evolution

education. Marshall Berman, Intelligent Design Creationism: A Threat to

Society--Not Just Biology, The American Biology Teacher, Nov. 2003 at 646-648

(http://sage.csa.com/jlang.html) (visited Nov. 12, 2004). As several scientists have

noted, defenders of creationist theories have devised a so-called “wedge strategy”

to implement the teaching of non-scientific theories in the biology classroom. See

generally Phillip E. Johnson, The Wedge of Truth: Splitting the Foundations of

Naturalism (2000); Barbara Carroll Forrest and Paul R. Gross, Creationism’s

- 6 -

Trojan Horse: The Wedge of Intelligent Design (2003). As one defender of

evolution education puts it,

If someone were to charge that textbooks present atomic theory using
evidence that is erroneous, misleading, and even fraudulent, and that
we should therefore question whether matter is composed of atoms,
eyebrows would be raised—at least at the accuser.... And if the same
person proposed that citizens should encourage local school boards to
insert anti-atomic theory disclaimers in science textbooks...and lobby
state legislatures to restrict its teaching, it is doubtful that such
exhortations would receive much attention.... Unlike atomic theory,
evolution has obvious theological implications, and thus it has been
the target of concerted opposition, even though the inference of
common ancestry of living things is as basic to biology as atoms are
to physics.

Dr. Eugenie Scott, National Center for Science Education, quoted in id. at 96.

Indeed, like the disclaimer which the Fifth Circuit Court of Appeals struck down in

Freiler v. Tangipahoa Parish Bd. of Educ., 185 F.3d 337, 348 (5th Cir. 1999),

cert. denied, 530 U.S. 1251 (2000), this disclaimer is designed to “impl[y] School

Board approval of religious principles,” and disapproval of the scientifically

established principles of evolution. Thus “the disclaimer crafted by the School

Board serves only to promote a religious alternative to evolution.” Id.

II

THERE IS NO GENUINE SCIENTIFIC
CONTROVERSY OVER THE VALIDITY OF

EVOLUTION

Concepts make their way into science education by first going through the

process of science; this involves researching, publishing, defending, confirming,

and earning consensus. See Daubert v. Merrell Dow Pharmaceuticals, Inc., 509

U.S. 579, 593-94 (1993) (citing Karl Popper, Conjectures and Refutations: The

Growth of Scientific Knowledge 37 (5th ed. 1989)). Then educators decide if new

concepts are suitable for the level of the students; this involves curriculum

2 Scientists who are not biologists may not necessarily have ever taken a college-level
biology course. When, in their writings, intelligent design advocates refer to
“scientists” generically, the public receives a deeply misleading impression that a

(continued...)

- 7 -

committees, government review, and finally official standards. However, there is

no scientific support for supposed “evidence against evolution,” and thus

anti-evolutionists bypass this process and use politics to influence science

education. See further Paul R. Gross, Patience and Absurdity: How to Deal with

Intelligent Design Creationism, (review of Why Intelligent Design Fails: A

Scientific Critique of the New Creationism by Matt Young and Taner Edis)

(http://www.pandasthumb.org/pt-archives/000600.html) (visited Nov. 12, 2004).

A popular political strategy amongst anti-evolutionists is to claim there

exists a scientific controversy about evolution that students should learn about.

Objective inspection of this claim, however, reveals that it is suspect. The claim

relies on citations of popular press works by anti-evolutionists that are not part of

the peer-reviewed scientific literature. When actual biological literature is cited, its

conclusions are misstated or misunderstood. For example, the popular “intelligent

design” textbook From Pandas To People (1989) includes a litany of basic,

serious mischaracterizations of evolutionary science. See Gary L Bennett, A

Review of Of Pandas and People as a Textbook Supplement, NCSE Reports, Nov.

2000 (http://www.ncseweb.org/resources/rncse_content/vol20/1434_a_review_

of_iof_pandas_and_p_12_30_1899.asp) (visited Nov. 12, 2004); Kenneth R.

Miller, Of Pandas and People: A Brief Critique (http://www.kcfs.org/pandas.html)

Another popular political tactic of anti-evolutionists is compiling lists of

scientists who doubt evolution. These lists may look impressive at first, but in

reality they contain very few biologists and virtually no one who has ever done

scientific work on evolution.2 Despite claims that their ranks are swelling, the lists

2 (...continued)
“scientist” is competent to have an opinion on all types of science.

- 8 -

are stagnant at a few hundred signatures. In response, the National Center for

Scientific Education (NCSE) has a growing list of over five hundred scientists,

mostly biologists, who support evolution education. To show how many scientists

support evolution education, NCSE includes on their list only scientists named

Steve (or some derivation thereof), which is approximately about 1 percent of all

scientists. See NCSE,“Project Steve,” (http://www.ncseweb.org/article.asp?cat

egory=18) (visited Nov. 12, 2004). At present, this list contains over 500 names.

It is proposed that this corresponds to perhaps tens of thousands of individual

scientists who agree that evolution is the proper scientific explanation that students

ought to be taught. Moreover, the list of scientific and scholarly organizations that

support evolution education is quite long. See NCSE, Voices for Evolution:

Statements from Scientific and Scholarly Organizations, (http://www.ncseweb.

org/resources/articles/344_statements_from_scientific_an_12_19_2002.asp)

(visited Nov. 12, 2004). Within the biological and scientific communities,

anti-evolutionists are an extremely minor, religiously motivated fringe group.

Amici are gravely concerned about the many attempts by religious

organizations to politicize the education of public school science students. Some

groups, such as Answers in Genesis and the Creation Research Institute, are

candid about their goal to eliminate what they sometimes call “evil-ution,” and

bring fundamentalist Christian doctrine into public school science classes. But

other groups, such as Discovery Institute and IDNet, take pains to hide their

agenda by cloaking it heavily in pseudoscientific garb. See, e.g., NCSE, Evolving

Banners at Discovery Institute, (http://www.ncseweb.org/resources/articles/4116_

- 9 -

evolving_banners_at_the_discov_8_29_2002.asp) (visited Nov. 12, 2004). These

religious advocates are not engaged in quality science. Intelligent design activists,

for example, have yet to publish any peer-reviewed scientific research supporting

what they claim are scientific data showing the inadequacy of evolution to explain

the diversity of life. See, e.g., Wesley R. Elsberry, et al., The "Meyer 2004"

Medley, Panda’s Thumb (http://www.pandasthumb.org/pt-archives/000484.html)

(visited Nov. 12, 2004).; Mark Isaak, Index to Creationist Claims (2004) (http:

//www.talkorigins.org/indexcc/CI/CI001_4.html) (visited Nov. 12, 2004).

Revealing their agenda, the Discovery Institute’s president, Bruce Chapman,

explained that the Center seeks “[t]o replace materialistic explanations with the

theistic understanding that nature and human beings are created by God.”

Evolving Banners, supra.

The bottom line is simple: evolution is an exhaustively tested, highly

substantiated explanation for the origin of biological diversity. It is not

controversial, although some religious groups have taken great pains to portray it

as controversial. The Cobb County disclaimer is a part of a strategy which these

groups have adopted in an attempt to undermine evolution education and replace it

with a “theistic understanding” of the origins of species. See further Molleen

Matsumura, Facing Challenges to Evolution Education, (http://www.ncseweb.org/

resources/articles/8963_facing_challenges_to_evolution_12_7_2000.asp) (visited

Nov. 12, 2004). Such an attempt is simply unconstitutional, since it is not the

place of the state’s schools to “aid one religion, aid all religions, or prefer one

religion over another.” Everson v. Board of Ed. of Ewing Tp., 330 U.S. 1, 15

(1947).

//

//

- 10 -

CONCLUSION

For these reasons, Amici urge the Court to find in favor of the Plaintiffs.

DATED: Nov. 15, 2004.

Respectfully submitted,

LYNN FANT

By _____________________________
 LYNN FANT

Attorney for Amici Curiae

