

Christianity and the Sciences THEO6309/PHIL6311
New Orleans Baptist Theological Seminary
Defend the Faith Christian Apologetics Conference
January 4-8, 2016
Robert B. Stewart
Office: Dodd 112, extension #3245
rstewart@nobts.edu

Seminary Mission Statement

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries.

Course Description

This course is a study of the relationship between Christianity and the natural, social, and mathematical sciences. It will survey the history of the relationship between Christianity and the sciences, with a critique of the “warfare metaphor.” Special attention will be given to the creation/evolution debate and the age of the earth debate. The question of the possibility of a natural theology will be addressed, with an assessment of the various approaches.

Core Values Addressed

The course will address the core values *Doctrinal Integrity* and *Mission Focus* by giving attention to defending and presenting Christian beliefs particularly as they relate to Christian evangelism. *Servant Leadership* will be addressed as well in that Christian apologists must model humility.

Student Learning Outcomes

1. Students will read broadly on the relationship between Christianity and the Sciences as understood and studied in contemporary theology and philosophy of religion.
2. Students will become familiar with issues related to the relationship between Christianity and the Sciences.
3. Students will demonstrate basic understanding of an issue related to the relationship between Christianity and the Sciences.
4. Students will research, summarize, and critique a contemporary philosopher or theologian related to his or her views concerning the relationship between Christianity and the Sciences.

Methodology

Required Texts

Students are required to read the following books:

Richard F. Carlson, *Science and Christianity: Four Views*. Downers Grove: InterVarsity, 2000.

Philip Clayton, *Religion and Science: The Basics*. New York: Routledge, 2011.

Ronald L. Numbers, *Galileo Goes to Jail and Other Myths about Science and Religion*. Cambridge, MA: Harvard University Press, 2010.

Course Requirements

All assignments should be submitted via Blackboard.

1. Lecture Attendance. Students are required to attend all plenary sessions as well as one breakout presentation for each breakout session, and listen to audio recordings of all breakout sessions they cannot physically attend. Students must affirm that they have completed this. Students will confirm on Blackboard how much they attended/listened to. Failure to attend/listen to all of the conference will result in a 5 point deduction from a student's final average.

2. Book Reviews. Each student is required to review **3** of the following books:

Stephen M. Barr, *Modern Physics and Ancient Faith*. Notre Dame: Notre Dame Press, 2003.

Michael J. Behe, *The Edge of Evolution: The Search for the Limits of Darwinism*. New York: Free Press, 2007.

Philip Clayton, *The Oxford Handbook of Religion and Science*. New York: Oxford University Press, 2008.

Francis S. Collins, *The Language of God: A Scientist Presents Evidence for Belief*. New York: Free Press, 2006.

Paul Copan and William Lane Craig, *Creation Out of Nothing: A Biblical, Philosophical, and Scientific Exploration*. Grand Rapids: Baker Academic, 2004.

William A. Dembski, *The Design Revolution: Answering the Toughest Questions about Intelligent Design*. Downers Grove: IVP, 2004.

- Daniel C. Dennett and Alvin Plantinga, *Science and Religion: Are They Compatible?* New York: Oxford University Press, 2010.
- Peter Enns, *The Evolution of Adam: What the Bible Does and Doesn't Say about Human Origins*. Grand Rapids: Brazos, 2012.
- Darrel R. Falk, *Coming to Peace with Science: Bridging the Worlds Between Faith and Biology*. Downers Grove: InterVarsity, 2004.
- Gary B. Ferngren, *Science and Religion: A Historical Introduction*. Baltimore: The Johns Hopkins University Press, 2002.
- Karl W. Gibberson and Francis S. Collins, *The Language of Science and Faith: Straight Answers to Genuine Questions*. Downers Grove: InterVarsity, 2011.
- Deborah B. Haarsma and Loren D. Haarsma, *Origins: Christian Perspectives on Creation, Evolution, and Intelligent Design*. Grand Rapids: Faith Alive Christian Resources, 2001.
- John C. Lennox, *God's Undertaker: Has Science Buried God?* Oxford: Lion, 2009.
- John C. Lennox, *Seven Days That Divide the World: The Beginning According to Genesis and Science*. Grand Rapids: Zondervan, 2011.
- John C. Lennox, *God and Stephen Hawking: Whose Design Is It Anyway?*. Grand Rapids: Zondervan, 2011. Oxford: Lion, 2011.
- Henry M. Morris, *Scientific Creationism*. Green Forest, AR: Master, 1974.
- Henry M. Morris, *The Genesis Flood: The Genesis Flood and Its Scientific Implications*. Phillipsburg, NJ: P&R, 2011.
- Ronald Numbers, *The Creationists: From Scientific Creationism to Intelligent Design, Expanded Edition*. Cambridge, MA: Harvard University Press, 2006.
- Alvin Plantinga, *Where the Conflict Really Lies: Science, Religion, and Naturalism*. New York: Oxford University Press, 2011.
- Jay Wesley Richards, *God and Evolution*. Seattle: Discovery Institute, 2010.
- Hugh Ross, *The Creator and the Cosmos: How the Greatest Scientific Discoveries of the Century Reveal God*. Colorado Springs: Navpress, 1993.
- Hugh Ross, *Creation and Time: A Biblical and Scientific Perspective on the Creation-Date Controversy*. Colorado Springs: Navpress, 1994.

Hugh Ross, *Beyond The Cosmos: What Recent Discoveries in Astrophysics Reveal about the Glory and Love of God*. Colorado Springs: Navpress, 1996.

Hugh Ross, *A Matter of Days: Resolving a Creation Controversy*. Colorado Springs: Navpress, 2004.

Robert J. Spitzer, *New Proofs for the Existence of God: Contributions of Contemporary Physics and Philosophy*. Grand Rapids: Eerdmans, 2010.

Robert B. Stewart, ed., *Intelligent Design: William A. Dembski and Michael Ruse in Dialogue*. Minneapolis: Fortress, 2007.

Charles M. Wynn, *The Five Biggest Ideas in Science*. Oxford: Wiley Blackwell, 1994.

Reviews should include: (1) some professional biographical data concerning the author; (2) an identification of the major elements of content; (3) an assessment of the author's aim or purpose and of the degree of its fulfillment; and (4) a critical evaluation of the book. The reviews should follow Turabian form. **Book Reviews should be 5-7 double-spaced pages in length. Book Reviews are due 6 weeks after the final day of the Defend the Faith Apologetics Conference (February 19, 2016).**

3. Session Summaries. Students will write one-page, single-spaced summaries of 12 different sessions from the Defend the Faith Christian Apologetics Conference. Summaries may be submitted via Blackboard. Students taking more than one Defend the Faith course for NOBTS credit may use up to 6 session summaries that they summarize for another course so long as they are shaped for the concerns of each course. **Summaries are due 8 weeks after the conclusion of the Defend the Faith Apologetics Conference (March 4, 2016).**

4. Apologetics Research Paper. Each student is required to submit a research paper on a topic related to Christian and the Sciences. A list of possible topics is included in this syllabus. Topics on the list do not need to be approved by the professor. Topics not on the list do need to be approved by the professor. The paper should be not less than 5,000 words nor more than 7,000 words in length (double spaced, Times New Roman 12 point font). Papers must adhere to the Turabian style guide. **Research papers are due 10 weeks after the final day of the Defend the Faith Apologetics Conference (March 25, 2016).**

5. Greer-Heard Report. Students must attend the 2016 Greer-Heard Point-Counterpoint Forum in Faith and Culture, February 12-13, 2016 *How Did Jesus Become God?*, featuring Bart Ehrman and Michael Bird, and write a summary and critique of the event, including all Saturday papers. The summaries should include some professional biographical data on each presenter, as well as their major points of content. Students should respond to their points critically. Students unable to attend the Greer-Heard activities may purchase the audio CDs (or MP3 files) from the conference to prepare the report, or a research paper may be substituted for this assignment. Reports should be 12-

15 double-spaced pages in length, not counting bibliography and must adhere to Turabian standards, with 1 inch margins and 12 Times New Roman font. **Greer-Heard Reports are due April 15, 2016.**

Grading

Grades will be assigned on the basis of the NOBTS grading scale: 93-100, A; 85-92, B; 77-84, C; 70-76, D; 0-69, F.

The final grade will be determined accordingly:

Book Reviews	30%
Research Paper	35%
Session Summaries	20%
<u>Greer-Heard Report</u>	<u>15%</u>
Final Grade	100%

The required texts will be available for purchase through the LifeWay Seminary bookstore. All texts are presently available online as well.

Possible Christianity and the Sciences Paper Topics

Individuals

Charles Darwin	J. P. Moreland
Albert Einstein	Thomas Kuhn
Daniel Dennett	Karl Popper
Richard Dawkins	Nancey Murphy
Alvin Plantinga	Ken Ham
Stephen Hawking	Owen Gingerich
Ian Barbour	Alfred North Whitehead
Robert John Russell	John Polkinghorne
Ted Peters	Barbara Forrest
William Dembski	Hugh Ross
Michael Behe	Augustine of Hippo
Francis Collins	John Lennox
Henry Morris	Frank Tipler
Isaac Newton	John Leslie
Nicholas Copernicus	Robin Collins
Galileo Galilei	Francis Beckwith
Alister McGrath	Keith Ward
Michael Ruse	Paul Davies
E. O. Wilson	William Lane Craig
Stephen Jay Gould	Duane Gish

John Haught
Stanley Jaki
Robert Jastrow
Philip Johnson
Paul Kurtz
Del Ratzsch

Pierre Teilhard de Chardin
Howard Van Til
Kurt Wise
J. Wentzel van Huyssteen
B. B. Warfield
Karol Józef Wojtyła (Pope John Paul II)

Topics

The Age of the Earth
Theistic Evolution
Progressive Creationism
Animal Death and an Old Earth
The Historical Adam
Monogenesis: Its Difficulties and Theological Significance
Intelligent Design
Anthropic Cosmological Fine Tuning
The Fossil Record: Evidence For or Against Evolution?
The Multiverse: Explanation or Desperation?
The Genesis Flood: Local or Universal?
Genesis and Genealogies
The Relationship of Genesis 1 to Genesis 2
The Days of Genesis 1
Was There a Historical Adam?
Who Was Adam?
Stem Cell Research
Christianity and Genetics

Bibliography

- Barbour, Ian. ed. *Science and Religion: New Perspectives on the Dialogue*. New York: Harper and Row, 1968.
- . *Religion and Science: Historical and Contemporary Issues*. New York: Harper Collins, 1997.
- . *When Science Meets Religion: Enemies, Strangers, or Partners?* San Francisco: Harper, 2000.
- . *Nature, Human Nature, and God*. Philadelphia: Fortress, 2002.

- Barr, Stephen M. *Modern Physics and Ancient Faith*. Notre Dame: University of Notre Dame Press, 2003.
- , ed. *Science and Religion: New Perspectives on the Dialogue*. New York: Harper and Row, 1968.
- Barrow, John D. and Frank Tipler. *The Anthropic Cosmological Principle*. London: Oxford University, 1988.
- . *The Constants of Nature: From Alpha to Omega—The Numbers That Encode the Deepest Secrets of the Universe*. New York: Pantheon, 2003.
- Beecher, Henry Ward. *Evolution and Religion*. New York: Fords, Howard & Hulbert, 1885.
- Behe, Michael. *Darwin's Black Box: The Biochemical Challenge to Evolution*. New York: The Free Press, 1996.
- . *The Edge of Evolution: The Search for the Limits of Darwinism*. New York: Free Press, 2007.
- Bender, David and Bruno Leone, eds. *Science and Religion: Opposing Viewpoints*. San Diego, CA: Greenhaven Press, 1988.
- Blocher, Henri. *In the Beginning: The Opening Chapters of Genesis*. Downers Grove: InterVarsity, 1984.
- Brooke, John and Geoffrey Cantor. *Reconstructing Nature: The Engagement of Science and Religion*. New York: Oxford University Press, 1998.
- Brown, Colin. *Christianity and Western Thought: A History of Philosophers, Ideas, and Movements: From the Ancient World to the Enlightenment, Vol. 1*. Downers Grove: IVP, 1990.
- Brown, Ira V. *Lyman Abbott, a Christian Evolutionist: A Study in Religious Liberalism*. Cambridge: Harvard Univ. Press, 1953.
- Buckland, William. *Vindiciae Geologicae*. Oxford: University Press, 1820.
- . *Reliquiae Diluvianae*. London: John Murray, 1823.
- Buell, Jon and Virginia Hearn, eds. *Darwin: Science or Philosophy?* Richardson, TX: Foundation for Thought and Ethics, 1994.
- Bush, L. Russ. *The Advancement: Keeping the Faith in an Evolutionary Age*. Nashville: Broadman and Holman, 2003.

- Burnet, Thomas. *The Sacred Theory of the Earth*. London: Centaur Press, 1965 c.1681.
- Capron, F. Hugh. *The Conflict of Truth*. Cincinnati: Jennings and Pye, 1903.
- Carlson, Richard, ed. *Science and Christianity: Four Views*. Downers Grove: InterVarsity, 2000.
- Chittick, Donald. *The Controversy: Roots of the Creation-Evolution Conflict*. Oregon: Multnomah Press, 1984.
- Clark, Harold W. *The New Diluvialism*. Angwin, CA: Science Publications, 1946.
- Clayton, Philip. *God and Contemporary Science*. Grand Rapids: Eerdmans, 1997.
- . *Religion and Science: The Basics*. New York: Routledge, 2011.
- . *The Oxford Handbook of Religion and Science*. New York: Oxford University Press, 2008.
- . *The Problem of God in Modern Thought*. Grand Rapids: Eerdmans, 2000.
- Collins, C. John. *Science and Faith: Friends or Foes?* Wheaton: Crossway, 2003.
- . *The God of Miracles: An Exegetical Examination of God's Action in the World*. Wheaton: Crossway Books, 2000.
- Craig, William Lane. *Time and Eternity: Exploring God's Relationship to Time*. Wheaton: Crossway, 2001.
- Crick, Francis. *The Astonishing Hypothesis: The Scientific Search for the Soul*. New York: Simon and Schuster, 1995.
- Criswell, W.A. *Did Man Just Happen?* Grand Rapids: Zondervan, 1957.
- Dampier, William Cecil. *A History of Science and Its Relations with Philosophy and Religion*, 4th ed. Cambridge: Harvard University Press, 1966.
- Darwin, Charles. *The Origin of Species*. New York: Gramercy, [1859]1995.
- . *The Descent of Man*. New York: Penguin, [1871] 2004.
- Davies, Paul. *God and the New Physics*. New York: Simon and Schuster, 1983.
- . *The Mind of God; the Scientific Basis for a Rational World*. New York: Simon and Schuster, 1992.

- . *The Fifth Miracle: The Search for the Origin and Meaning of Life*. Carmichael, CA: Touchstone, 2000.
- Davis, John Jefferson. *The Frontiers of Science and Faith*. Downers Grove: IVP, 2002.
- Davis, Percival and Dean Kenyon. *Of Pandas and People: The Central Question of Biological Origins*. Dallas: Haughton, 1993.
- Dawkins, Richard. *The Blind Watchmaker: Why the Evidence of Evolution Reveals a Universe without Design*. New York: W.W. Norton, 1987.
- . *The Selfish Gene*. 2nd rev. ed. Oxford: Oxford Univ., 1990.
- . *River Out of Eden: A Darwinian View of Life*. New York: HarperCollins, 1996.
- . *The Ancestor's Tale: A Pilgrimage to the Dawn of Evolution*. Boston: Houghton Mifflin, 2004.
- Dawson, J. William. *Modern Ideas of Evolution as Related to Revelation and Science*. New York: Prodist, [1890], 1977.
- Dembski, William, *The Design Inference: Eliminating Chance through Small Probabilities*. Cambridge: Cambridge Univ. Press, 2005.
- . *The Design Revolution: Answering the Toughest Questions about Intelligent Design*. Downers Grove: InterVarsity, 2004.
- , ed. *Uncommon Dissent: Intellectuals Who Find Darwinism Unconvincing*. Philadelphia: ISI, 2004.
- , and Michael Ruse, eds. *Debating Design : From Darwin to DNA*. Cambridge: Cambridge Univ., 2004.
- , and James Kushiner, eds. *Signs of Intelligence: Understanding Intelligent Design*. Grand Rapids: Brazos, 2001.
- . *No Free Lunch: Why Specified Complexity Cannot Be Purchased without Intelligent Design*. Lanham, MD: Rowan and Littlefield, 2001.
- . *Intelligent Design: the Bridge between Science and Theology*. Downers Grove: InterVarsity Press, 1999.
- , ed. *Mere Creation: Science, Faith, and Intelligent Design*. Downers Grove: InterVarsity, 1998.
- Dennett, Daniel C. and Alvin Plantinga, *Science and Religion: Are They Compatible?* New York: Oxford University Press, 2010.

- Denton, Michael. *Evolution: A Theory in Crisis: New Developments in Science are Challenging Orthodox Darwinism*. Maryland: Adler and Adler, 1985.
- Desmond, Adrian and James Moore. *Darwin: The Life of a Tormented Evolutionist*. New York: Warner, 1991.
- Draper, John William. *History of the Conflict between Religion and Science*, 5th ed. Farnborough, England: Gregg International, [1874] 1975.
- Drees, Willem B. *Religion, Science and Naturalism*. Cambridge University Press, 1996.
- Eddington, Arthur. *The Nature of the Physical World*. New York: AMS, [1935] 1995.
- Edis, Taner. *The Ghost in the Universe: God in Light of Modern Science*. Amherst: Prometheus Books, 2002.
- Enns, Peter. *The Evolution of Adam: What the Bible Does and Doesn't Say about Human Origins*. Grand Rapids: Brazos, 2012.
- Fields, Weston. *Unformed and Unfilled: A Critique of the Gap Theory*. Collinsville, IL: Burgener Enterprises, 1976.
- Filby, Frederick A. *The Flood Reconsidered*. Grand Rapids: Zondervan, 1970.
- Ferguson, Kitty. *The Fire in the Equations: Science, Religion, and the Search for God*. London: Transworld, 1994.
- Ferngren, Gary B. ed. *Science and Religion: A Historical Introduction*. Baltimore: The Johns Hopkins University Press, 2002.
- Foster, David. *The Philosophical Scientists*. New York: Barnes and Noble, 1985.
- Fox, Mark. *Religion, Spirituality, and the Near-death Experience*. New York: Routledge, 2002.
- Gilkey, Langdon. *Religion and the Scientific Future: Reflection on Myth, Science, and Theology*. New York: Harper and Row, 1970.
- Gish, Duane. *Creation Scientists Answer Their Critics*. California: Institute for Creation Research, 1993.
- Goodenough, Ursula. *The Sacred Depths of Nature*. New York: Oxford, 1998.
- Gosse, Philip H. *Omphalos: An Attempt to Untie the Geological Knot*. London: John van Voorst, 1857.

- Gould, Stephen Jay. *Rocks of Ages: Science and Religion in the Fullness of Life*. New York: Ballantine Publishing Group, 1999.
- Gunton, Colin E. *The Triune Creator: A Historical and Systematic Study*. Grand Rapids: Eerdmans Publishing, 1998.
- Guyot, Arnold. *Creation*. New York: Scribners, 1884.
- Haeckel, Ernst. *The Riddle of the Universe at the Close of the Nineteenth Century*. Joseph McCabe, trans. New York: Harper, 1900.
- Haight, John F. *God after Darwin: A Theology of Evolution*. Boulder, Colorado: Westview Press, 2000.
- . *Deeper than Darwin: The Prospect for Religion in the Age of Evolution*. Boulder, Colorado: Westview, 2003
- Hayward, Alan. *Creation and Evolution: Rethinking the Evidence from Science and the Bible*. Minneapolis: Bethany, 1985.
- Heeren, Fred. *Show Me God: What the Message from Space is Telling us About God*. Wheeling, IL: Day Star, 1997.
- Hefner, Philip. *The Human Factor: Evolution, Culture, and Religion*. Minneapolis: Fortress, 1993.
- Hodge, Charles. *What is Darwinism?* New York: Scribner, Armstrong, and Co., 1874.
- Hofstadter, Richard. *Social Darwinism in American Thought*, rev.ed. New York: George Braziller, 1969.
- Hooykaas, Reijer. *Religion and the Rise of Modern Science*. Grand Rapids: Eerdmans, 1972.
- Huchingson, James. *Religion and the Natural Sciences: The Range of Engagement*. Orlando, FL: Harcourt Brace Jovanovich College Publishers, 1993.
- Humphreys, D. Russell. *Starlight and Time: Solving the Puzzle of Distant Starlight in a Young Universe*. Green Forest, AR: Master Books, 1994.
- Huxley, Thomas H. *Evolution and Ethics and Other Essays*. London: Macmillan: 1893.
- . *Agnosticism and Christianity and Other Essays*. Amherst, NY: Prometheus, [1910] 1992.

- Hyers, M. Conrad. *The Meaning of Creation: Genesis and Modern Science*. Atlanta: John Knox, 1984.
- Jaki, Stanley. *Science and Creation: From Eternal Cycles to an Oscillating Universe*. Aberdeen: Scottish Academic Press, 1987.
- Jammer, Max. *Einstein and Religion: Physics and Theology*. New Jersey: Princeton University, 1999.
- Jastrow, Robert. *God and the Astronomers*. New York: Warner, 1978.
- Jeeves, Malcolm. *Science, Life, and Christian Belief*. Grand Rapids: Baker, 1998.
- Johnson, Philip E. *Darwin on Trial*. Downers Grove: InterVarsity, 1991.
- . *Reason in the Balance: A Case against Naturalism in Science, Law and Education*. Downers Grove: InterVarsity, 1995.
- , and Denis O Lamoureux,. *Darwinism Defeated? The Johnson-Lamoureux Debate on Biological Origins*. Vancouver: Regent College, 1999.
- Kaiser, Christopher. *Creation and the History of Science*. Grand Rapids: Eerdmans, 1991.
- Kuhn, Thomas. *The Copernican Revolution: Planetary Astronomy in the Development of Western Thought*. Cambridge: Harvard University Press, 1957.
- . *The Structure of Scientific Revolutions, 3rd ed.* Chicago: Univ. of Chicago, 1996.
- Kurtz, Paul. *Science and Religion: Are They Compatible?* Amherst: Prometheus Books, 2003.
- Lindberg, David. *The Beginnings of Western Science: The European Scientific Tradition in Philosophical, Scientific Tradition in Philosophical, Religious, and Institutional Context, 600 B.C. to A.D. 1450*. Chicago: Univ. of Chicago, 1992.
- and Ronald Numbers, eds. *When Science and Christianity Meet*. Chicago: Univ. of Chicago, 2003.
- Lubenow, Marvin. *Bones of Contention: A Creationist Assessment of Human Fossils*. Grand Rapids: Baker, 1992.
- McGrath, Alister E. *Dawkin's God: Genes, Memes, and the Meaning of Life*. Oxford: Blackwell, 2004.
- . *The Science of God: An Introduction to Scientific Theology*. Grand Rapids: Eerdmans, 2004.

- . *The Twilight of Atheism: The Rise and Fall of Disbelief in the Modern World*. New York: Doubleday, 2004.
- . *A Scientific Theology*. Vol. 1, *Nature*. Grand Rapids: Eerdmans, 2001.
- . *A Scientific Theology*. Vol. 2, *Reality*. Grand Rapids: Eerdmans, 2002.
- . *A Scientific Theology*. Vol. 3, *Theory*. Grand Rapids: Eerdmans, 2003.
- . *Science and Religion: An Introduction*. Massachusetts: Blackwell Publishers, 1999.
- . *The Foundations of Dialogue in Science and Religion*. Massachusetts: Blackwell, 1998.
- Miller, Hugh. *The Testimony of the Rocks*. Boston: Gould and Lincoln, 1857.
- Miller, Keith B. ed. *Perspectives on an Evolving Creation*. Grand Rapids: Eerdmans, 2003.
- Morris, Henry. *The Biblical Basis for Modern Science*. Grand Rapids: Baker, 1984.
- Moreland, J.P., ed. *The Creation Hypothesis: Scientific Evidence for an Intelligent Designer*. Downers Grove: InterVarsity, 1994.
- . *Three Views on Creation and Evolution*. Grand Rapids: Zondervan, 1999.
- and William Lane Craig. *Philosophical Foundations for a Christian Worldview*. Downers Grove: IVP, 2003.
- Moltmann, Jürgen. *Science and Wisdom*. Minneapolis: Fortress Press, 2003.
- Nash, Ronald. *Life's Ultimate Questions: An Introduction to Philosophy*. Grand Rapids: Zondervan, 1999.
- Nebelsick, Harold P. *Circles of God: Theology and Science from the Greeks to Copernicus*. Edinburgh: Scottish Academic, 1985.
- Nelson, Byron. *The Deluge Story in Stone*. Minneapolis: Bethany, 1968.
- Nesteruk, Alexei. *Light from the East: Theology, Science, and the Eastern Orthodox Tradition*. Minneapolis: Fortress, 2003.
- Newberg, Andrew B. and Eugene d'Aquili. *Why God Won't Go Away: Brain Science and the Biology of Belief*. New York: Ballantine, 2001.

- Newman Robert C. and Herman J. Eckelmann, Jr. *Genesis One and the Origin of the Earth*. Downers Grove: InterVarsity, 1977.
- Numbers, Ronald. *Galileo Goes to Jail and Other Myths about Science and Religion*. Cambridge, MA: Harvard University Press, 2010.
- . *The Creationists: From Scientific Creationism to Intelligent Design, Expanded Edition*. Cambridge, MA: Harvard University Press, 2006.
- . *The Creationists: The Evolution of Scientific Creationism*. New York: Alfred A. Knopf, Inc, 1992.
- Padgett, Alan G. *Science and the Study of God: A Mutuality Model for Theology and Science*. Grand Rapids: Eerdmans, 2003.
- Paley, William. *Natural Theology*. Whitefish, MT: Kessinger, [1854] 2003.
- Pannenberg, Wolfhart. *Toward a Theology of Nature: Essays on Science and Faith*. Louisville, Kentucky: Westminster/John Knox Press, 1993.
- Peacocke, Arthur. *Theology for a Scientific Age: Being and Becoming- Natural, Divine, and Human*. Minneapolis: Fortress Press, 1993.
- Pearcey, Nancy R. and Charles B. Thaxton. *The Soul of Science: Christian Faith and Natural Philosophy*. Wheaton, Illinois: Crossway Books, 1994.
- Pearson, Carl William. “Scripture as Cosmology: Natural Philosophical Debate in John Philoponus’ Alexandria.” Ph.D. dissertation, Harvard University, 1999.
- Plantinga, Alvin. *Where the Conflict Really Lies: Science, Religion, and Naturalism*. New York: Oxford University Press, 2011.
- Polkinghorne, John. *Belief in God in an Age of Science*. New Haven: Yale University Press, 1998.
- . *Science and Theology: An Introduction*. Minneapolis: Fortress Press, 1998.
- . *Traffic in truth: Exchanges Between Science and Theology*. Minneapolis: Fortress Press, 2002.
- Pollack, Robert. *The Faith of Biology and the Biology of Faith*. New York: Columbia University, 2000.
- Pollard, William G. *Transcendence and Providence: Reflections of a Physicist and a Priest*. Edinburgh: Scottish Academic, 1987.

- Popper, Karl. *The Logic of Scientific Discovery*, Fifth Edition. New York: Routledge, 2002.
- Price, George McCready. *The New Geology*. Mountain View, CA: Pacific Press, 1923.
- Pun, Pattle P.T. *Evolution: Nature and Scripture in Conflict?* Grand Rapids: Zondervan, 1982.
- Rae, Murray, Hilary Regan, and Hon Stenhouse, eds. *Science and Theology; Questions at the Interface*. Grand Rapids: Eerdmans, 1994.
- Ramm, Bernard. *Christian View of Science and Scripture*. Grand Rapids: Eerdmans, 1954.
- Rana, Fazale, and Hugh Ross. *Origins of Life: Biblical and Evolutionary Models Face Off*. Colorado Springs: Navpress, 2004.
- Ratzsch, Del. *Science and Its Limits: The Natural Sciences in Christian Perspectives*. Downers Grove: InterVarsity, 2000.
- . *The Battle of Beginnings: Why Neither Side is Winning the Creation-Evolution Debate*. Downers Grove: InterVarsity, 1996.
- Ray, John. *Three Physico-Theological Discourses* 3rd ed. London: Innys, 1713.
- Rehwinkel, Alfred M. *The Flood*. St. Louis: Concordia, 1951.
- Richards, Jay Wesley. *God and Evolution*. Seattle: Discovery Institute, 2010.
- Richardson, W. Mark, Gordy Slack, and Ian Barbour, eds. *Faith in Science: Scientists Search for Truth*. London: Routledge, 2001.
- Ross, Hugh. *The Fingerprint of God: Recent Scientific Discoveries Reveal the Unmistakable Identity of the Creator*. California: Promise Publishing, 1989.
- . *The Creator and the Cosmos: How the Greatest Scientific Discoveries of the Century Reveal God*. Colorado Springs: Navpress, 1993.
- . *Creation and Time: A Biblical and Scientific Perspective on the Creation-Date Controversy*. Colorado Springs: Navpress, 1994.
- . *Beyond The Cosmos: What Recent Discoveries in Astrophysics Reveal about the Glory and Love of God*. Colorado Springs: Navpress, 1996.
- . *A Matter of Days: Resolving a Creation Controversy*. Colorado Springs: Navpress, 2004.

- Ruse, Michael. *The Evolution-Creation Struggle*. Cambridge: Harvard Univ. 2005.
- . *Darwin and Design: Does Evolution Have a Purpose?* Cambridge: Harvard Univ., 2003.
- . *Can a Darwinian be a Christian? The Relationship Between Science and Religion*. New York: Cambridge University Press, 2001.
- . *Mystery of Mysteries: Is Evolution a Social Construction?* Cambridge: Harvard Univ., 2001.
- . *Taking Darwin Seriously: A Naturalistic Approach to Philosophy*. Amherst, NY: Prometheus, 1998.
- . *But Is It Science? The Philosophical Question in the Creation/Evolution Controversy*. Amherst, NY: Prometheus, 1996.
- Russell, Bertrand. *Religion and Science*. New York: Henry Holt, 1935.
- . *A History of Western Philosophy*. New York: Simon and Schuster, 1945.
- Russett, Cynthia. *Darwin in America, the Intellectual Response: 1865-1912*. New York: W.H.Freeman, 1976.
- Santmire, H. Paul. *The Travail of Nature: The Ambiguous Ecological Promise of Christian Theology*. Minneapolis: Fortress Press, 1985.
- Schaefer, Henry F. *Science and Christianity: Conflict or Coherence?* Watkinsville, GA: Apollos Trust, 2003.
- Schwarz, Hans. *Creation*. Grand Rapids: Eerdmans, 2002.
- Smith, John Pye. *The Relation between the Holy Scriptures and Some Parts of Geological Science*, 5th ed. London: H.G. Bohn, 1854.
- Spitzer, Robert J. *New Proofs for the Existence of God: Contributions of Contemporary Physics and Philosophy*. Grand Rapids: Eerdmans, 2010.
- Stewart, Robert B., ed. *Intelligent Design: William A. Dembski and Michael Ruse in Dialogue*. Minneapolis: Fortress, 2007.
- Stokes, William L. *The Genesis Answer*. Englewood Cliffs, NJ: Prentice Hall, 1984.
- Stoner, Don. *A New Look at an Old Earth: What the Creation Institutes Are Not Telling You About Genesis*. California: Schroeder Publishing, 1992.

- Strobel, Lee. *The Case for a Creator: A Journalist Investigates Scientific Evidence That Points Toward God*. Grand Rapids: Zondervan, 2004.
- Teilhard de Chardin, Pierre. *The Future of Man*. Translated by Norman Denny. New York: Harper and Row, 1964.
- Templeton, Sir John. *Possibilities for Over One Hundredfold More Spiritual Information: the Human Approach in Theology and Science*. Pennsylvania: Templeton, 2000.
- Thaxton, Charles B., Walter L. Bradley, and Roger Olsen. *The Mystery of Life's Origin: Reassessing Current Theories*. Dallas: Lewis and Stanley, 1992.
- Tilby, Angela. *Soul: God, Self, and the New Cosmology*. New York: Doubleday, 1992.
- Tipler, Frank J. *The Physics of Immortality: Modern Cosmology, God, and the Resurrection of the Dead*. New York: Doubleday, 1994.
- Trusted, Jennifer. *Physics and Metaphysics: Theories of Space and Time*. New York: Routledge, 1991.
- Van Till, Howard. *The Fourth Day: What the Bible and the Heavens Are Telling Us about Creation*. Grand Rapids: Eerdmans, 1986.
- , Davis A. Young, and Clarence Menninga. *Science Held Hostage: What's Wrong with Creation Science and Evolutionism*. Downers Grove: InterVarsity Press, 1988.
- , Robert E. Snow, John H. Stek, and Davis A. Young. *Portraits of Creation: Biblical and Scientific Perspectives on the World's Formation*. Grand Rapids: Eerdmans, 1990.
- Ward, Peter Douglas and Donald Brownlee. *Rare Earth: Why Complex Life is Uncommon in the Universe*. New York: Copernicus, 2000.
- Warfield, B.B. *Evolution, Science, and Scripture: Selected Writings*. Mark A. Noll and David N. Livingstone, eds. Grand Rapids: Baker, 2000.
- Warren, Erasmus. *Geologia*. New York: Arno Press, [1690]1978.
- Wells, Jonathan. *Icons of Evolution: Science or Myth?* Washington, DC: Regnery, 2000.
- Whitcomb, John C. and Henry M. Morris. *The Genesis Flood: The Biblical Record and Its Scientific Implications*. Philadelphia: Presbyterian and Reformed, 1962.
- White, Andrew D. *A History of the Warfare of Science with Theology in Christendom*, 2 Vols. New York: D. Appleton, 1897.

- Wiester, John L. *The Genesis Connection*. Nashville: Thomas Nelson, 1983.
- Wise, Kurt P. *Faith, Form, and Time: What the Bible Teaches and Science Confirms About Creation and the Age of the Universe*. Nashville: Broadman, 2002.
- Woodward, John. *An Essay toward a Natural History of the Earth*. New York: Arno Press in 1978 c.1695.
- Woodward, Thomas. *Doubts about Darwin: A History of Intelligent Design*. Grand Rapids: Baker Books, 2003.
- Worthing, Mark William. *God, Creation, and Contemporary Physics*. Minneapolis: Fortress Press, 1996.
- Wright, George Frederick. *Studies in Science and Religion*. Andover: Warren F. Draper, 1882.
- . *Scientific Confirmations of Old Testament History*. Oberlin, Ohio: Bibliotheca Sacra, 1906.
- Yockey, Hubert P. *Information Theory and Molecular Biology*. New York: Cambridge University Press, 1992.
- Young, Davis A. *Creation and the Flood: An Alternative to Flood Geology and Theistic Evolution*. Grand Rapids: Baker, 1977.
- . *The Biblical Flood: A Case Study of the Church's Response to Extrabiblical Evidence*. Grand Rapids: Eerdmans Publishing, 1995.
- Zimmerman, Paul, ed. *Darwin, Evolution, and Creation*. Saint Louis: Concordia, 1959.