

Young Earth Creationism

Evolution: The Fossils
Still Say No,
by Duane Gish

Evolution: The Lie
by Ken Ham

Darwin's Mistake
by Hans J. Zillmer

In the Beginning:
Compelling Evidence for
Creation and the Flood
by Walt Brown

Grand Canyon:
Monument to Catastrophe
by Austin, Steve

Noah's Ark:
A Feasibility Study,
by John Woodmorappe

Refuting Evolution
by Jonathan Sarfati

What is Creation Science?
by Morris & Parker

Intelligent Design Creationism

Debating Design,
by William Dembski

Progressive Creationism

Creation as Science
by Ross, Hugh

Who was Adam?
by Rana, Fazale & Ross, Hugh

Theistic Evolution

Can a Darwinian be a Christian? The
Relationship between Science and
Religion, by Michael Ruse

Coming to Peace with Science
by Falk, Darrel

Evolution and Christian Faith: Reflections
of an Evolutionary Biology, by
Roughgarden, Joan

Evolution from Creation to New Creation
by Peters, Ted & Hewlett, M

Finding Darwin's God
by Miller, Kenneth R.

Fourth Day: What the Bible and the
Heavens are Telling Us about Creation, by
Van Till, Howard

God After Darwin
by Haught, John F.

God's Universe
by Gingerich, Owen

The Language of God
by Collins, Francis S.

Perspectives on an Evolving Creation,
by Keith Miller

Random Designer
by Colling, Richard G.

Responses to 101 Questions on God and
Evolution
by Haught, John F.

Species of Origin
by Giberson, Karl

Atheistic Evolution

Darwin's Dangerous Idea
by Dennett, Daniel C.

The Blind Watchmaker
by Dawkins, Richard

Evolution Theory

Darwin's Dangerous Idea, by Dennett, Daniel C.
Endless Forms Most Beautiful, by Carroll, Sean
Evolution for Everyone, by Wilson, David Sloan
Evolution, PBS (Video Series)
Family that walks on all fours, NOVA (Video)
The Fossil Trail, by Tattersall, Ian
Life's Solution: Inevitable Humans in a Lonely Universe, by Conway Morris, Simon
Making of the Fittest, by Carroll, Sean
Origins, NOVA (Video)
The Reluctant Mr. Darwin, by David Quammen
Rocks of Ages, by Gould, Stephen J.
The Tree of Life, by Guillaume Lecointre
Sacred Depths of Nature, The, by Goodenough, Ursula

Creationism and Evolution in Society & the Public Classroom

Creationists, The, by Numbers, Ronald L.
Creation Controversy and the Science Classroom, by Skehan
Defending Evolution in the Classroom, by Alters, Brian J.
Evolution Dialogues, The, by Baker, Catherine
Evolution Vs. Creationism, by Scott, Eugenie C.
Monkey Girl, by Edward Humes
Storms over Genesis: Biblical Battleground in America's Wars of Religion, by Jennings, William
Summer for the Gods, by Larson, Edward J.

Anti-Intelligence Design

Why Intelligent Design Fail, by Young, Matt
Darwin an Intelligent Design, by Francisco Ayala
Scientist Confront Intelligent Design, by Laurie Godfrey

Anti-Creationism

Abusing Science: The case against Creationism, by Kitcher, Philip
Is God a Creationist?: The Religious Case Against Creation Science, by Frye, Roland
The Counter-Creationism Handbook, by Mark Isaak

Geology, Old-Earth

The Age of the Earth, by Dalrymple, G. Brent
The Earth Through Time, by Harold Levin
The End of Dinosaurs, by Charles Frankel
Earth Revealed, (Video Series)
In Search of Deep Time, by Henry Gee
Isotopes, by Faure, Gunter
Bursting the Limits of Time: The Reconstruction of Geohistory in the Age of Revolution, by Martin Rudwick
The Meaning of the Fossils, Episodes in the History of Paleontology, by Martin Rudwick

Classic Texts

Darwinia: Essays and Review, by Gray, Asa (1876)
The Natural Science and Religion: Two Lectures, by Gray, Asa
Origin of Species, by Darwin, Charles
Voyage of the Beagle, by Darwin, Charles
What is Darwinism?, by Hodge, Charles
The Lowell Lectures on the Ascent of Man, by Drummond, Henry

Science and Religion Issues

Creation: Law and Probability, by Watts, Fraser
Dawkins' God, by McGrath, Alister E.
Exploring Reality, by Polkinghorne, John
Evangelicals and Science in Historical Perspectives, by David Livingstone
Faith, Science and Understanding, by Polkinghorne, John
Galileo, Darwin, and Hawking, by Dowe, Phil
God Did it, But How?, by Fischer, Robert B.
The God of Nature: Incarnation and Contemporary Science, by Christopher Knight
In Defense of Natural Theology, by Sennett, James
The Limitations of Science, by Brush, Nigel
Nature, Design and Science, by Ratzsch, Del
Physics and Cosmology, by Murphy, Nancey
Religion & Science: Historical & Contemporary Issues, by Barbour, Ian G.
Religion in the Age of Science, by Barbour, Ian G.
Science and Religion: Some Historical Perspectives, by Brooke, John
Religion and Science: God, Evolution and the Soul, by Murphy, N
Science and Creation: Search for Understanding, by Polkinghorne
Science and Religion, 1450-1900, by Olson, Richard G.
Science and Religion, 400B.C to A.D., by Grant, Edward
Science and Religion: A Critical Survey, by Rolston, Holmes
Science and Religion: Are They Compatible?, by Kurtz, Paul
Science and Religion: From Conflict to Conversation, by Haught, J.
Toward a Christian View of a Scientific World, by George Murphy
When Science Meets Religion, by Barbour, Ian G.
Why the Science and Religion Dialogue Matters, by Watts, Fraser

Religion/Philosophy

Faith of a Heretic, by Kauffmann, Walter
Fundamentalism and American Culture, by Marsden, George M.
Less than conquerors: How Evangelicals Entered the 20th Century, by Douglas, Frank
On Secularization, by Martin, David
Varieties of Religious Experience, by James, William

Environmental Stewardship

The Biblical Flood: Global Warming and Bush's Harvest, by Morgan, William
Caring for Creation, by DeWitt, Calvin
The Creation, by Wilson, Edward O.
Creation and the Environment, by Redekop, Calvin
Ecologies of Grace, by Jenkins, Nash
Environment and Christian Ethics, by Northcutt, Michael
Loving Nature, by Nash, James
A New Climate for Theology: God, the World, and Global Warming by McFague, Sallie

Christian Apologetics

Finding God in the Questions, by Johnson, Timothy
Letters to Doubting Thomas, by Layman, Charles
The Twilight of Atheism, by McGrath, Alister

History of Science

Charles Darwin: Voyaging, by Janet Brown
Charles Darwin: The Power of Place, by Janet Brown
Creation and the History of Science, by Kaiser, Christopher
Darwin and the Barnacle, by Stott, Rebecca
Darwin's Forgotten Defenders, by Livingstone, David
The Darwin Legend, by Moore, James
Discoveries and Opinions of Galileo, by Stillman Drake
Evolution: The Remarkable History of a Scientific Theory, by Larson
Inventing the Flat Earth, by Russell, Jeffrey
The Galileo Connection: Resolving Conflicts Between Science and
the Bible, by Charles Hummel
Galileo's Daughter, by Sobel, Dava
Soul Made Flesh, by Carl Zimmer
Stepping Stones, by Stephen Drury

Contemporary Literature

For the Time Being, by Dillard, Annie

General Science

Albert Einstein: Out of My Later Years, by Einstein, Albert
Creation of the Universe, by Timothy Ferris (Video)
Defending Science – Within Reason, by Susan Haack
Disturbing the Universe, by Dyson, Freeman J.
Dreams of a Final Theory, by Weinberg, Steven
First Three Minutes, by Weinberg, Steven
Ideas and Opinions, by Einstein, Albert
Infinite in All Directions, by Dyson, Freeman J.
The World as I See It, by Einstein, Albert

Cognitive/Neuroscience

Did My Neurons Make Me Do It?, by Murphy, Nancey