

Christianity and the Sciences THEO6309/PHIL6311

New Orleans Baptist Theological Seminary

Defend Christian Apologetics Conference

January 7-11, 2019

Steve W. Lemke

Office: HSC 270

slemke@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.

Core Values Focus

The course will address primarily the core value of *Doctrinal Integrity*. Reflection on the philosophical issues is intimately related to reflection on the nature of God, Scripture, Christian faith, evangelism, and the doctrine of Creation. For the Christian, philosophy is ultimately a matter of loving God with the mind (Matthew 22:37-40).

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.

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.

Required Texts

Students are required to read the following books:

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

Ken Keathley, J. B. Stump, and Joe Aguirre, with *Old Earth or Evolutionary Creation? Discussing Origins with Reasons to Believe and Biologos*. Downers Grove: IVP Academic, 2017.

Pearcey, Nancy R. and Charles B. Thaxton. *The Soul of Science: Christian Faith and Natural Philosophy*. Wheaton, Illinois: Crossway Books, 1994.

Course Requirements

All assignments may be submitted via by email. A Blackboard course shell is going to be utilized for class communications, so please sign up for it. A copy of Dr. Lemke's notebook *A Christian Philosophy of Science* is available in the Blackboard shell, which may be helpful in note taking or for reference.

1. Lecture Attendance, 50 points. Students are required to attend all plenary sessions of the Defend Christian Apologetics conference, 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. As evidence of this, students should write up **one page summaries** of the five sessions they found most helpful. Summaries may be submitted via email. **Summaries are due 2 weeks after the conclusion of the Defend Conference (Friday, January 25th, February 8th, 2019).**

2. Assessment of the Texts, 150 points (50 points each). If possible, it would be helpful if the students could read at least some of the texts before the Defend Conference, but if not they all should be completed within the first month after the Defend Conference. Students should submit a **4 page, double spaced** review of each book, assessing its strengths and weaknesses. **The assessments are due 4 weeks after the conclusion of the Defend Conference (Friday, February 8th, 2019).**

3. Book Reviews, 100 points (50 points each). Each student is required to review **2** of the following books:

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

Michael J. Behe, *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.

- Colin Brown, *Miracles and the Critical Mind*. Grand Rapids: Eerdmans, 1984.
- 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.
- Ken Ham, Hugh Ross, Deborah B. Haarsma, and Stephen C. Meyer. Four Views of Creation, Evolution, and Intelligent Design. Counterpoints: The Bible and Theology series, ed. Stanley N. Gundry and J. B. Stump. Zondervan: Grand Rapids, 2017.
- Ken Keathley, and Mark Rooker, *40 Questions about Creation and Evolution*. Nashville: Kregel, 2014.
- John C. Lennox, *God and Stephen Hawking: Whose Design Is It Anyway?*. Grand Rapids: Zondervan, 2011. Oxford: Lion, 2011.
- _____, *God's Undertaker: Has Science Buried God?* Oxford: Lion, 2009.
- _____, *Seven Days That Divide the World: The Beginning According to Genesis and Science*. Grand Rapids: Zondervan, 2011.
- Henry M. Morris, *Scientific Creationism*. Green Forest, AR: Master, 1974.
- _____, *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.
- _____, *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.
- 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. **The first book review is due 6 weeks after the final day of the Defend Apologetics Conference (Friday, February 22, 2019), and the second book review is due 8 weeks after the Defend Conference (Friday, March 8th, 2019).**

4. Apologetics Research Paper, 100 points. 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 (Friday, March 22, 2019).**

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 required texts are 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	Nancey Murphy
Albert Einstein	Ken Ham
Daniel Dennett	Owen Gingerich
Richard Dawkins	Alfred North Whitehead
Alvin Plantinga	John Polkinghorne
Stephen Hawking	Barbara Forrest
Ian Barbour	Hugh Ross
Robert John Russell	John Lennox
Ted Peters	Frank Tipler
William Dembski	John Leslie
Michael Behe	Robin Collins
Francis Collins	Keith Ward
Henry Morris	Paul Davies
Isaac Newton	William Lane Craig
Nicholas Copernicus	Duane Gish
Galileo Galilei	Stanley Jaki
Alister McGrath	Robert Jastrow
Michael Ruse	Philip Johnson
E. O. Wilson	Paul Kurtz
Stephen Jay Gould	Del Ratzsch
J. P. Moreland	Pierre Teilhard de Chardin
Thomas Kuhn	Kurt Wise
Karl Popper	J. Wentzel van Huyssteen

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
The Problem of Naïve Realism and Subjectivity in Science
Critical Realism
Instrumentalism and the Postmodern Approach to Science
Miracles and Science

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. *Miracles and the Critical Mind*. Grand Rapids: Eerdmans, 1984.
- 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.
- Haught, 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.
- Keathley, Ken, and Mark Rooker, *40 Questions about Creation and Evolution*. Nashville: Kregel, 2014.
- Keathley, Ken, with J. B. Stump, and Joe Aguirre, with *Old Earth or Evolutionary Creation? Discussing Origins with Reasons to Believe and Biologos*. Downers Grove: IVP Academic, 2017.
- Klemke, E. D.; Hollinger, Robert; and Kline, A. David. *Introductory Readings in the Philosophy of Science*. Buffalo: Prometheus Books, 1988.
- 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.
- , *Christianity and the Nature of Science*. Grand Rapids: Baker, 1990.
- , *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. *Philosophy of Science: The Natural Sciences in Christian Perspective*. Downers Grove: Intervarsity, 1986.
- _____. *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.
- Swinburne, Richard. *The Concept of Miracle.* New York: Macmillan, 1970.
- 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.