

CREATION MOMENTS

Proclaiming Evidence for Truth

THIS WEEK'S CREATION MOMENT

Toxic Butterflies Fool Evolutionists

If I have told you earthly things, and ye believe not, how shall ye believe, if I tell you [of] heavenly things? – John 3:12

The monarch caterpillar feeds on milkweed. Milkweed manufactures a powerful toxin that can, in most cases, stop the heart of any creature who eats enough of it. However, the monarch caterpillar itself is unharmed by this poison. In fact, the caterpillar stores the poison in its body, and this poison remains even after the caterpillar has turned into a butterfly.

Evolutionary scientists thought that the viceroy evolved to mimic or look like the monarch to fool birds into thinking that it, too, was toxic. The evolutionary story was that viceroys must really be good to eat, since they "evolved" from the tasty admiral butterflies. This evolutionary thinking remained untested until a few years ago, basically because scientists often consider it improper to question evolutionary claims. However, the tests using the wingless bodies of six different kinds of butterflies, including viceroys, proved that viceroys are indeed toxic to birds. Birds avoid the viceroy because it manufactures its own toxins. In fact, research has shown that the viceroy is, on the average, even *more* poisonous than the monarch!

Evolution is bad science. In this example, we see how evolution led to generations of misunderstanding about how God protects the viceroy butterfly.

Ref: Walker, Tim. "Butterflies and Bad Taste." *Science News*, Vol. 139, p. 348. Photo: Viceroy butterfly. Courtesy of PiccoloNameK. (CC-BY-3.0)

© 2015, Creation Moments. Churches and parents may freely copy these bulletin inserts.

CREATION MOMENTS, INC.

P. O. Box 839 • Foley, MN 56329 • 800-422-4253

If these bulletin inserts are a blessing to you, please consider making a donation of any amount so we can continue to provide this free resource: www.creationmoments.com/donate.

CREATION MOMENTS

Proclaiming Evidence for Truth

THIS WEEK'S CREATION MOMENT

Toxic Butterflies Fool Evolutionists

If I have told you earthly things, and ye believe not, how shall ye believe, if I tell you [of] heavenly things? – John 3:12

The monarch caterpillar feeds on milkweed. Milkweed manufactures a powerful toxin that can, in most cases, stop the heart of any creature who eats enough of it. However, the monarch caterpillar itself is unharmed by this poison. In fact, the caterpillar stores the poison in its body, and this poison remains even after the caterpillar has turned into a butterfly.

Evolutionary scientists thought that the viceroy evolved to mimic or look like the monarch to fool birds into thinking that it, too, was toxic. The evolutionary story was that viceroys must really be good to eat, since they "evolved" from the tasty admiral butterflies. This evolutionary thinking remained untested until a few years ago, basically because scientists often consider it improper to question evolutionary claims. However, the tests using the wingless bodies of six different kinds of butterflies, including viceroys, proved that viceroys are indeed toxic to birds. Birds avoid the viceroy because it manufactures its own toxins. In fact, research has shown that the viceroy is, on the average, even *more* poisonous than the monarch!

Evolution is bad science. In this example, we see how evolution led to generations of misunderstanding about how God protects the viceroy butterfly.

Ref: Walker, Tim. "Butterflies and Bad Taste." *Science News*, Vol. 139, p. 348. Photo: Viceroy butterfly. Courtesy of PiccoloNameK. (CC-BY-3.0)

© 2015, Creation Moments. Churches and parents may freely copy these bulletin inserts.

CREATION MOMENTS, INC.

P. O. Box 839 • Foley, MN 56329 • 800-422-4253

If these bulletin inserts are a blessing to you, please consider making a donation of any amount so we can continue to provide this free resource: www.creationmoments.com/donate.