

Class Reading List for Synopsis

CS 101

- 1- *Scientific Creationism* by Henry Morris **Item #406**
- 2- *The Young Earth* by John Morris **Item #440**
- 3- *Panorama of Creation* by Carl Baugh **Item #4038**
- 4- *Bones of Contention* by Marvin Lubenow **Item #410**
- 5- *Buried Alive* by Jack Cuozzo **Item #449**
- 6- *After the Flood* by Bill Cooper **Item #467**

CS 102

- 1- *Unformed and Unfilled* by Weston W. Fields **Item #427**
- 2- *Bones of Contention* by Marvin Lubenow **Item #410**

AND

You should also read any **two** of the following (you do not need to do a report on these two. Simply send a statement naming the two you read):

- a. *Claws, Jaws, & Dinosaurs* by William Gibbons and Dr. Hovind **Item #444**
- b. *Monster! Monster!* By Betty Sanders Garner **Item #416**
- c. *Cadborosaurus: Survivor from the Deep* by Paul LeBlond **Item #438**
- d. *Canada's Monsters* by Betty Sanders Garner **Item #460**
- e. *The Gap Theory* by Kent Hovind and Stephen Lawwell **Item #4039**
- f. *What are They Teaching our Children?* Mel Gabler **Item #403**

CS 103

- 1- *The Fourth Reich of the Rich* by Des Griffin **Item #458**
- 2- *In the Minds of Men* by Ian T. Taylor (Book can be purchased at Amazon.com)
- 3- *7 Men Who Rule the World From the Grave* by Dave Breeze **Item #459**
- 4- *The Shadows of Power* by James Perloff **Item #490**
- 5- *The Long War Against God* by Henry Morris **Item #469**
- 6- *Icons of Evolution* by Jonathan Wells **Item #4833**
- 7- *Evolution: Fact Faith or Fraud* by Don Boys **Item #465**
- 8- *Darwin's Black Box* by Michael Behe **Item #488**

CS 104

- 1- *In the Beginning* by Walt Brown **Item #443**
- 2- *New Age Bible Versions* by G.A. Riplinger **Item #492**
- 3- *After the Flood* by Bill Cooper **Item #467**
- 4- *The Answer Book* by Dr. Samuel C. Gipp **Item #489** and *The Puzzle of Ancient Man* (Book is out of print, used copies can be found on www.amazon.com) by Donald E. Chittick

- 5- *Noah to Abram* by Erich Von Fange **Item #4012**
- 6- *Creation Scientists Answer their Critics* by Duane Gish **Item #447**
- 7- *Tornado in a Junkyard* by James Perloff **Item #466**
- 8- *In Six Days* by John Ashton **Item #4006**

Guidelines for Synopsis

Title Page – Use the following example for each class.

1. Please use 10 or 12-point font and **ONLY** black ink.
2. The top margin of the first page should be 2 inches.
3. Page numbers should be located in the center of the bottom of the first page, and in the center of the top of each following page.
4. Double spacing should be used throughout the paper.
5. Staple synopsis in the upper left-hand corner.

NOTE: Points will **NOT** be deducted for not following this guide. However, it will make grading papers much easier.