

THE ONE YEAR®

NANCY S. HILL

Tyndale House Publishers, Inc.
Carol Stream, Illinois

Visit Tyndale's exciting Web site at www.tyndale.com

TYNDALE is a registered trademark of Tyndale House Publishers, Inc.

Tyndale Kids logo is a trademark of Tyndale House Publishers, Inc.

The One Year is a registered trademark of Tyndale House Publishers, Inc.

The One Year Did You Know Devotions

Copyright © 1996, 2002 by Nancy S. Hill. All rights reserved.

Previously published as *The One Year Book of Did You Know Devotions for Kids* by Tyndale House Publishers, Inc., under ISBN 0-8423-6184-7.

Cover and interior illustrations copyright © by Havana Street, Inc. All rights reserved.

Designed by Ron Kaufmann and Jessie McGrath

Scripture quotations marked NLT are taken from the *Holy Bible*, New Living Translation, copyright © 1996. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Scripture quotations marked NIV are taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.

Scripture quotations marked KJV are taken from the *Holy Bible*, King James Version.

Scripture quotations marked NKJV are taken from the New King James Version®. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved. *NKJV* is a trademark of Thomas Nelson, Inc.

Scripture quotations marked TLB are taken from *The Living Bible*, copyright © 1971. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Scripture quotations marked NRSV are taken from the New Revised Standard Version Bible, copyright © 1989, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

The Library of Congress has cataloged the original edition as follows:

Hill, Nancy S., date.

The one year book of did you know devotions for kids / Nancy S. Hill
p. cm.

Includes bibliographical references and index.

ISBN-13: 978-0-8423-6184-2

ISBN-10: 0-8423-6184-7

1. Devotional calendars—Juvenile literature. 2. Christian children—Prayer-books and devotions—English.
3. Curiosities and wonders—Juvenile literature. I. Title.

BV4870 .H43 2002

242'.62—dc21

2002006747

ISBN-13: 978-1-4143-1813-4

ISBN-10: 1-4143-1813-8

Printed in the United States of America

14 13 12 11 10 09 08
12 11 10 9 8 7 6

*For my family—past sustenance,
present encouragement, and future inspiration—I love you all.
And for Zack, Maryn, Stacia, Kelsey, and Mathew:
You are my treasured gifts.*

Contents

JANUARY

1. What money mistake did America make?	1
2. When can you buy an antique by scratching your nose?	2
3. What's the background on "backlog"?	3
4. When do you "let the cat out of the bag"?	4
5. How did a bathtub help solve a mystery?	5
6. How did cowboys get their meals "to go"?	6
7. Why are girls' and boys' bikes different?	7
8. How did dead fish help improve frozen foods?	8
9. What's up with eyebrows?	9
10. How do you build a skyscraper with matchsticks?	10
11. What really makes a bull charge at a red cape?	11
12. When can books become a bother?	12
13. How did a medicine bottle turn into a toy?	13
14. How did a church leader help invent bowling?	14
15. What can you do with a useless tunnel?	15
16. How could treason be committed during dinner?	16
17. What causes bad breath?	17
18. Why were the police called to an exercise class?	18
19. Why isn't the bald eagle bald?	19
20. Why does a contest usually have first-, second-, and third-place winners?	20
21. When was a sunny day bad for baseball?	21
22. Which fish takes aim at its lunch?	22
23. What did people do about their cuts before Band-Aids?	23
24. How did a little girl's letter change history?	24
25. Why are barns red?	25
26. Which sport started with a fruit basket?	26
27. Who was Chester Greenwood, and why did he cover his ears?	27
28. Where did the first little red wagon come from?	28
29. Who made the first metal detector?	29
30. When is it good manners to wipe your fingers on the tablecloth?	30
31. Why do we call our favorite shopping place the "mall"?	31

FEBRUARY

1. How did a mistake start the invention of the match? 32

2. When was a little girl sent through the mail? 33

3. Why did America destroy its own spaceship? 34

4. Why did a sculptor carve his statues smaller and smaller? 35

5. What should you know about mistletoe? 36

6. When was the last time you dropped your pencil and found \$40,000? 37

7. Why would two brothers booby-trap their house? 38

8. Who called 9-1-1? 39

9. What can you do with a pack of camels? 40

10. Why are a cat's whiskers better than a man's? 41

11. Why do movie scenes start with a black-and-white-striped clapboard? 42

12. When can colors be confusing? 43

13. How did clay flowerpots help make buildings better? 44

14. Could you be found guilty by reason of rice? 45

15. Why were people buying raccoon tails? 46

16. How are crossword puzzles connected with Christmas? 47

17. Why did farmers have curfews? 48

18. Where were houses built roof-first and books read back to front? 49

19. Why did a priest decide to live with lepers? 50

20. Why did the United States have a one-day president? 51

21. Where does dew come from if it doesn't fall from the sky? 52

22. When can you strike a nerve at the dentist's office? 53

23. Which president had a giant bathtub? 54

24. Can you tell what a bird eats by looking at the bird? 55

25. How was the toothbrush invented? 56

26. What makes a Mexican jumping bean jump? 57

27. What did a president of the United States, a candy seller, and a stuffed animal have
to do with a favorite children's toy? 58

28. Why do farmers want their calves to swallow magnets? 59

MARCH

1. Can a beaver make a tree fall in just the right spot? 60

2. Why keep a broken bell? 61

3. Why did a dog want to live in a graveyard? 62

4. Why would a bird need goggles? 63

5. How did Monopoly become a game? 64

6. Why is the Oscar named after a farmer? 65

7. Is there air pollution in outer space? 66

8. Why do people always get onto a horse from the left side? 67

9. What would you do if you went to a restaurant and the menu offered steamed
kangaroo and rhinoceros pie? 68

10. Why does a pencil have six sides? 69

11. Why do we have white half-moon-shaped marks at the base of our fingernails? 70

12. Why is a bunch of lions called a "pride"? 71

13. Who was Dr. Pepper? 72

14. Why were the first napkins as big as towels? 73

15. What's the spin on revolving doors? 74

16. Why do we drive on the right side of the road? 75

17. How did a brilliant man's name develop into "dunce"? 76

18. Why did the Dutch build a memorial for a person who never existed? 77

19. Which country has a pancake party every year?	78
20. What do roofs and ears have in common?	79
21. Why would a man be glad to live in a cabinet?	80
22. When did paying a library fine make history?	81
23. What plant grows only after being burned by a fire?	82
24. What did a flag at half-mast used to mean?	83
25. Why aren't there any fleas at a flea market?	84
26. Are you seeing things?	85
27. Which flower looks like a lion's teeth?	86
28. When did people let their fingers do the talking?	87
29. Why did W. C. Fields open so many bank accounts?	88
30. Why was the general always absent during roll call?	89
31. Why would people be accused of stealing their own car?	90

APRIL

1. When did spaghetti grow on trees?	91
2. Why did a cookbook include a recipe for an explosion?	92
3. Can someone be double-jointed?	93
4. How can you read when you can't even see?	94
5. When do parents want their kids to make noise?	95
6. How could the idea of bungee jumping be over one hundred years old?	96
7. If you burn your hand, what is the best thing to do?	97
8. How did electricity surprise a whole crowd?	98
9. Why do boys' and girls' shirts button on different sides?	99
10. Why were M&M's invented?	100
11. Why can't you feel your foot when it falls asleep?	101
12. Why are piano keys black and white?	102
13. Which cartoon was also a puzzle?	103
14. What really makes those noises you hear at night?	104
15. How was a person caught by a plane?	105
16. How did noodles get their names?	106
17. Why do our noses have little hairs in them?	107
18. Who froze the first Popsicle?	108
19. Why can dogs smell things better than people can?	109
20. Does an ostrich really bury its head in the sand?	110
21. How did riches escape a man who started a gold rush?	111
22. Why don't we eat goldfish?	112
23. How did golf courses end up with eighteen holes?	113
24. How did a fruit ruin a publicity stunt?	114
25. What causes gray hair?	115
26. Why were two security guards hired to stare up all day?	116
27. What are some predictable differences in people's hands?	117
28. When was Hollywood a happy little hamlet?	118
29. Why doesn't humble pie taste good?	119
30. How can you get to sleep without counting sheep?	120

MAY

1. What do the letters IOU mean?	121
2. Why has ironing always been a chore?	122
3. How did the Jacuzzi get its name?	123
4. When did a painting turn into a puzzle?	124

5. Is it possible to learn a language overnight?	125
6. How could you commit a crime with a pillow?	126
7. How can you move an elephant?	127
8. How did a toy stop an army?	128
9. How did the propeller of a ship help invent the cash register?	129
10. What haven't you noticed when watching the clock?	130
11. Why does a cat lick like that?	131
12. When did a softball player catch a flying baby?	132
13. Since fish are always in schools, aren't they smart?	133
14. How did the cavemen build their caves?	134
15. Why do chickens wear contact lenses?	135
16. If someone told you to be quiet, would you never speak again?	136
17. If you lived before locks were invented, how could you keep yourself and your things protected?	137
18. What kind of fire alarm would be foolproof?	138
19. What is a passport?	139
20. Why are the letters on a computer keyboard all mixed up?	140
21. Why were people lined up just to buy a ballpoint pen?	141
22. Which two letters have been left off the telephone, and why?	142
23. Why do rabbits wiggle their noses?	143
24. What misunderstanding created the piggy bank?	144
25. How can a plant get its own water?	145
26. When did the whole world have recess at the same time?	146
27. When did an umbrella make people laugh?	147
28. What lieutenant wouldn't stop fighting World War II?	148
29. Why did one letter take seven years to reach the White House?	149
30. What American pastime started with a garage door and a projector?	150
31. What is the surprise ingredient in your cereal?	151

JUNE

1. When was delivering mail a challenge for mail carriers?	152
2. What can happen if you have only one copy of your manuscript?	153
3. How did a nose and fingertips create measurements?	154
4. Why does metal feel colder than wood?	155
5. What billion-dollar industry was created from paper cups and milk shakes?	156
6. What popular game began on the grounds of a hotel?	157
7. Where does the term "hangnail" come from?	158
8. Where would you find a nest egg?	159
9. How did a captive audience escape from the singing emperor?	160
10. When was <i>Heidi</i> the most unpopular movie on television?	161
11. Why don't doctors wear white like nurses?	162
12. What do checkers and cookies have in common?	163
13. How did chop suey get its name?	164
14. Why did Cinderella wear glass slippers?	165
15. What made feeding babies more fun?	166
16. How did people wake up on time before alarm clocks?	167
17. How can you tell where a coin was made?	168
18. Why aren't there more green flowers?	169
19. Are you feeling red, pink, or yellow today?	170
20. What bird gives its babies up for adoption?	171
21. Why do golfers yell "fore"?	172

22. What happens when you grab a crab?	173
23. Why was a soft clay invented?	174
24. How did a bookmark become a special notepad?	175
25. How did Ping-Pong get its strange name?	176
26. What did kids in the past pay for their toys?	177
27. Why is purple the royal color?	178
28. Does your kitchen contain this invention?	179
29. Did you know that you've probably played with a toy called Gooley Gupp?	180
30. How can animals warn people of coming disaster?	181

JULY

1. What would you do if you were rolling across a slippery floor on skates that couldn't be stopped?	182
2. Will quicksand really swallow you up?	183
3. How does a mosquito choose its victims?	184
4. How could someone lose a three-mile-long painting?	185
5. Why wasn't the perfect book perfect?	186
6. How are "scratch 'n' sniff" products made?	187
7. What were cats once accused of causing?	188
8. Why did the barber need a pole?	189
9. Why are the sides of the boat called "port" and "starboard"?	190
10. Which city was named by the toss of a coin?	191
11. Why wasn't Miss National Smile Princess smiling?	192
12. Why was a statue dedicated to a bug?	193
13. How is Thomas Jefferson connected to the potato chip?	194
14. Why are detectives called "private eyes"?	195
15. What kind of puzzle took five years to solve?	196
16. What is the dollar bill saying with symbols?	197
17. How did an ocean liner get the wrong name?	198
18. How did the question mark get its strange shape?	199
19. What's the fastest-growing fungus in the world?	200
20. How did frogs fall from the sky?	201
21. Why isn't a fan really cooling the air?	202
22. Did George Washington really have wooden teeth?	203
23. Why do we call it the "funny bone" when it definitely isn't?	204
24. Which dogs were asked to dinner?	205
25. Did you know that you've probably used a cup named after a doll factory?	206
26. If a marble and a bowling ball raced down a ramp, which one would win?	207
27. Who had the biggest dollhouse ever?	208
28. When did a dog deliver mail?	209
29. Who invented raincoats?	210
30. How does a toad change its skin?	211
31. What does the pack rat pack?	212

AUGUST

1. How was the disposable razor invented?	213
2. How are a lemon seed and a drinking straw connected?	214
3. What do some of our nursery rhymes really mean?	215
4. When did one man with a good idea change an entire country?	216
5. Do boys and girls study differently?	217
6. Why was a man in a diving outfit working at a church?	218

7. What invention made grocery shopping easier?	219
8. Why did the rainmaker lose his job?	220
9. How was a wedding ring reclaimed after it was lost at sea?	221
10. Where does the asphalt go from a pothole?	222
11. Why was a bank alarmed about a withdrawal?	223
12. How do rocks travel in Death Valley?	224
13. How did a fire alarm improve baking bread?	225
14. How do seeds always know to send their roots downward?	226
15. How did a war start the idea of a menu?	227
16. Why is the ocean so salty?	228
17. Why is it impossible to buy fresh sardines?	229
18. How do you return the favor of a rescue?	230
19. Why don't birds seem frightened by scarecrows?	231
20. When were dirty tennis shoes helpful?	232
21. What does it mean to give someone the cold shoulder?	233
22. How did sideburns get their name?	234
23. Why don't birds get electrocuted when they sit on wires?	235
24. Who was Simon in the game "Simon Says"?	236
25. Why do giraffes need such long necks?	237
26. How was a sinking ship saved by a comic book?	238
27. What's so great about grass?	239
28. When does a board game take a test?	240
29. How did they build a bridge across Niagara Falls?	241
30. What trapped a fire truck?	242
31. What's the good of garlic?	243

SEPTEMBER

1. How do flies walk on the ceiling?	244
2. Why does aluminum foil have a shiny side and a dull side?	245
3. Why do people say, "I'll eat my hat if I'm wrong"?	246
4. How is a pizza like the Italian flag?	247
5. Why do you shrink?	248
6. When did a fish lunch cost someone a big prize?	249
7. How does a beetle get a drink in the desert?	250
8. When is it entertaining to have your face slapped?	251
9. Who missed a once-in-a-lifetime chance?	252
10. How does the telephone tell you the time?	253
11. How did a spring become a toy?	254
12. Who didn't know about snow?	255
13. What makes a small gift grand?	256
14. How did a dog help save a city?	257
15. How did stamp collecting start?	258
16. What secrets are some statues hiding?	259
17. Why does the man walk next to the curb when escorting a woman?	260
18. How was masking tape invented?	261
19. What was brewing over the tea bag?	262
20. Why do men wear neckties?	263
21. Why were wedding rings collected at a tollbooth?	264
22. Why does the Leaning Tower of Pisa lean?	265
23. Why do police cars use blue lights?	266
24. Why couldn't the secretary of the U.S. Department of the Treasury buy dinner?	267

25. When didn't the son of the president of the United States listen to his father?	268
26. What's the story behind clean clothes?	269
27. Who wanted the same birthday present every year?	270
28. Why do people shake hands?	271
29. Why are veins blue when blood is red?	272
30. Who invented Frisbees?	273

OCTOBER

1. Which inventions were never used?	274
2. How was exercising turned into a game?	275
3. What's a "googol"?	276
4. When was a canteen alive?	277
5. What's it like to be swallowed by a whale?	278
6. Can a horse count?	279
7. What do a tree frog, an ant, and a warthog all have in common?	280
8. Is it "catsup" or "ketchup"?	281
9. Do you know what to do if you see someone choking?	282
10. How does a spider weave its web?	283
11. Can you guess which instrument used by doctors was made from a flute?	284
12. How did people make toast in the past?	285
13. Did you know that your stomach has acid in it?	286
14. Can animals get sunburned?	287
15. When was a toast a test?	288
16. Why don't dogs and cats cry?	289
17. Can a bird hear worms in the ground?	290
18. How did skipping a trip to the store change cookie baking forever?	291
19. What was the biggest goof never made?	292
20. Why is the bottom button of a man's vest left undone?	293
21. When did a solution lead to an even bigger problem?	294
22. Why would a family throw glass balls at a fire?	295
23. Why was someone ironing dollar bills?	296
24. Who tried to control the ocean?	297
25. How did a lost cabdriver help save a life?	298
26. What were sheep doing at the White House?	299
27. How was a whole country fooled?	300
28. How could you buy land from a cereal box?	301
29. How were Life Savers saved?	302
30. Why do birds fly in a V-formation?	303
31. How did a Christmas card lead to a unique advertising campaign?	304

NOVEMBER

1. What's the big secret behind Betty Crocker?	305
2. Where did Thomas Edison go on vacation?	306
3. When was the United States ruled by an emperor?	307
4. How did some prisoners dig themselves into deeper trouble?	308
5. Why does one eye work harder than the other?	309
6. What's the "hobo code"?	310
7. Why do some people have naturally curly hair?	311
8. Why do horses sleep standing up?	312
9. What kind of food was once sold with a pair of gloves so people could hold it?	313
10. What are some inventions made by kids?	314

11. Why was a 107-year-old lady supposed to go to first grade?	315
12. How do animals help their friends?	316
13. Why is fish served with lemon?	317
14. What unusual tracks did a car leave on the road?	318
15. Why did a brand-new prison fail?	319
16. Why won't a tire stay buried?	320
17. Which word is used most in the English language?	321
18. What treasure was found in a toolbox?	322
19. Who was George Nissen, and why did he put a trampoline on top of his car?	323
20. When did children need to hunt for a home?	324
21. What can go wrong with words?	325
22. What surprise was found in a closet?	326
23. Why did people once hold parties just to watch someone vacuum?	327
24. Why was Florida so cold one Christmas?	328
25. How can ants help with healing?	329
26. What is the five-year frog?	330
27. What did gloves say about hands?	331
28. Why would a house have two thousand doors?	332
29. Why did the richest woman in the world eat cold oatmeal?	333
30. What did you get if you ordered "bossy in a bowl"?	334

DECEMBER

1. How did Kleenex find out that "the nose knows"?	335
2. How did the Jeep get its name?	336
3. What is the history of the sandwich?	337
4. Why were windshield wipers invented?	338
5. What's the story behind the Taj Mahal?	339
6. Does spinach really make you strong?	340
7. How did foot powder win an election for mayor?	341
8. Does sound always travel at the same speed?	342
9. How did those sneakers get such a strange name?	343
10. Why do we call them "wisdom teeth"?	344
11. What amazing number is always the same?	345
12. Why are traffic lights red, yellow, and green?	346
13. What do gold, tents, and a blacksmith have to do with your blue jeans?	347
14. Where did the dessert with the wiggle come from?	348
15. How can making a mistake make you money?	349
16. What toy was invented specifically to help students study?	350
17. What does the X in "Xmas" stand for?	351
18. What job could you do if you couldn't hear or speak?	352
19. Why did a school put a traffic light in its lunchroom?	353
20. What letter is used most often in the English language?	354
21. Why wouldn't a locksmith give anyone his key?	355
22. Why did someone who never had to wash dishes invent the automatic dishwasher?	356
23. How did Velcro get invented?	357
24. Why do we call up-to-the-minute information the "news"?	358
25. How did a broken church organ inspire the creation of a Christmas carol?	359
26. What unusual item was once found in a bag of potato chips?	360
27. Why is the White House white?	361
28. Why would anyone collect chicken bones?	362
29. What was so wacky about old-time wigs?	363

30. Since earthworms have no legs, how do they move? 364

31. How did a weapon become a toy? 365

Bibliography 367

Scripture Index 393

Topical Index 397

1
January

What money mistake did America make?

ROMANS 12:2

The government thought of a new idea and manufactured a coin worth a dollar to replace the paper dollar bill. Called the Susan B. Anthony dollar, it had a picture of this woman on its face. She was well-known for her leadership in obtaining the right to vote for women. But the coin was very similar in weight, look, and size to a quarter. It was too easy to make the mistake of using the dollar coin to pay for something that should only cost twenty-five cents. Imagine the inconvenience of carrying twenty heavy, bulky coins instead of a twenty-dollar bill! People resisted using the coin, and finally the United States Department of the Treasury was stuck with 500 million unused Anthony dollars.

So what?

Sometimes changes are good, but sometimes they are not. The Susan B. Anthony dollar didn't make using money easier. Instead, it created more problems. But there's one change that is definitely worth it. The Bible tells us that our lives will change for the better when we become God's children.

It says:

Don't copy the behavior and customs of this world, but let God transform you into a new person by changing the way you think. Then you will know what God wants you to do, and you will know how good and pleasing and perfect his will really is. ROMANS 12:2, NLT

There's no mistake involved in letting God change you! Ask him to show you some of the changes he wants to help you make this year.

When can you buy an antique by scratching your nose?

PROVERBS 15:4

At an auction there is no price tag on the items for sale. An auctioneer stands at the front of the room, and people compete to buy an object by making signals that the auctioneer can see. This keeps the auction from becoming too confusing, because the auctioneer doesn't have to listen to the yelling of many voices shouting out suggested prices. By silently signaling, people can also bid without everyone else in the room knowing that they're interested in a certain object. But how do you know what moves to make? The most common signals for bidding are touching the nose or earlobe, wiggling the nose, lifting a hat, winking, nodding, or holding up a card that has your identification number on it. Do you have to sit totally still while visiting an auction if you don't want to bid? No, because people talk privately with the auctioneer beforehand and tell him which signal they will use. The movements of those people are the ones recognized by the auctioneer during the auction.

So what?

Sometimes, if we're not getting what we want, we show "signals" to other people. We frown or cry or say mean words. But there is a better way. *The Bible advises:*

Gentle words cause life and health; griping brings discouragement.

PROVERBS 15:4, TLB

When people receive pleasant signals from you, they will be more likely to help you or give you what you need. How about gently asking for God's help to delete those gripe-type words from your vocabulary?

January

What's the background on "backlog"?

PSALM 94:16-19

People say they have a "backlog" when they're behind in the work they have to do. They're usually trying to catch up or get it all done. But you might be surprised to know that "backlog" isn't a modern word. Its story comes from long ago in the days when the only way to heat a house was to keep a fire constantly burning in the fireplace. Making sure the fire lasted all night while people slept was a problem. Before going to bed, someone would put an enormous log, maybe as large as two feet thick, at the back of the fireplace. Smaller logs would be placed in front. Eventually the big log would heat up from the flames of the smaller kindling. Instead of bursting into flames itself, the log in back would slowly smolder all night long, making heat. In the morning, that log would have enough embers left to relight the fire. That's why a "backlog" stands for something that's left over or not all used up.

So what?

Sometimes we carry around a backlog of guilty feelings or hurts for things that happened in the past. It seems as if our bad feelings will never leave us—as if we'll be stuck with them forever. But God doesn't want us to bear that burden. *The Bible says:*

Who will be my shield? I would have died unless the Lord had helped me. I screamed, "I'm slipping, Lord!" and he was kind and saved me. Lord, when doubts fill my mind, when my heart is in turmoil, quiet me and give me renewed hope and cheer. PSALM 94:16-19, TLB

When you are God's child, you are entitled to his protection against your backlog of hurt, guilt, and fear. Call out to God, and he will fill you with "hope and cheer."

4
January

When do you “let the cat out of the bag”?

1 PETER 2:1

Maybe you’re supposed to keep quiet about plans for a surprise birthday party, or your parents have asked you not to say anything yet about the new baby your family is expecting. But you forget (or ignore) what you’ve been told, and you share the news ahead of time. That’s when someone may say that you “let the cat out of the bag.” What does that mean? What cat? What bag? The answers come from history. It used to be the custom at county fairs for merchants to sell small pigs. After a sale, the merchants would tie up the animal and place it in a bag so the customer could carry it home. When he got the bag home, he would open it and release his purchase. Sometimes the customer would be surprised and dismayed to find that the merchant had been dishonest. Out of the bag would come the merchant’s “secret,” which had been hidden all the way home. He had not put an expensive pig in the bag, but—you guessed it—an ordinary cat. The customer paid a great deal of money, but the merchant kept the pig to sell again to someone else.

So what?

Keeping things hidden, whether an object or a fact about ourselves, almost always causes problems. It takes lots of energy to pretend to be calm when we’re anxious, to act cheerful when we’re sad, or to remember what gossip we whispered to whom. But how do you become a more honest person?

The Bible says:

Get rid of your feelings of hatred. Don’t just pretend to be good! Be done with dishonesty and jealousy and talking about others behind their backs. 1 PETER 2:1, TLB

We can stop pretending that we’re good and let Jesus Christ make it true! He has the power to release all of the bad tricks in our bags and set us free.

5
January

How did a bathtub help solve a mystery?

JAMES 1:12

Archimedes, an early Greek scientist, was given a mystery to solve by the king. The king was afraid that his crown-maker had cheated. What if the man had added a cheaper metal into the crown, so he could keep the real gold for himself? Archimedes was supposed to prove whether the crown was pure gold or not, without destroying the crown in the process. Archimedes thought hard about a solution for this problem, but nothing occurred to him until he was taking a bath one evening. As he lowered his body into the tub, the water rose up around him. Suddenly he had a way to solve the puzzle! Archimedes realized that when something heavy is put into water, the same weight of water moves aside. So he began his science experiment by figuring out what the crown should weigh if it was pure gold. Then he put that amount of pure gold into the water, and when the water moved, he measured how much the moving water weighed. Next, he dropped the king's crown into water. When the water moved, he weighed again. Oops! This time the water was heavier than the first time. The crown-maker must have added some other cheaper, heavier metal, because the water weights didn't match. The king was right—his crown wasn't pure gold, and Archimedes proved it.

So what?

You can have a crown for free that is much more valuable than gold. How do you get it? *The Bible tells us:*

Happy is the man who doesn't give in and do wrong when he is tempted, for afterwards he will get as his reward the crown of life that God has promised those who love him. JAMES 1:12, TLB

This crown means you have a place in heaven reserved just for you. No one can steal it or replace it with something less. Give your life to God and claim your crown!

January

How did cowboys get their meals “to go”?

EPHESIANS 4:31-32

There were no fast-food drive-ins for cowboys, so they had to figure out how to take their own food along. Some cowboys cut meat into strips, dried it in the sun, and then carried it in their saddlebags until they were hungry. Cowboys from Argentina, called *gauchos*, had a slightly different way of “cooking” on the go. They placed raw meat strips under their saddles. By the end of the day, the meat was cooked by the heat from the horse’s body and the friction of the saddle’s movement. The strips were also tenderized at the same time by the rocking of the saddle. These meat strips had a Spanish name—*charqui*, meaning “dried meat.” It might surprise you to know that we still eat this food. The beef “charqui” of yesterday is the beef “jerky” of today!

So what?

Meat is better when it’s tender instead of tough. People are too. *The Bible says:*

Stop being mean, bad-tempered and angry. Quarreling, harsh words, and dislike of others should have no place in your lives. Instead, be kind to each other, tenderhearted, forgiving one another, just as God has forgiven you because you belong to Christ. EPHESIANS 4:31-32, TLB

We can ask Jesus to soften our hearts and make us sensitive to others. It will prepare us to do whatever he wants us to do, wherever he wants us to do it!

7
January

Why are girls' and boys' bikes different?

PSALM 95:4-5

Have you ever stopped to wonder why a girl's bike has the crossbar in a different place than a boy's? It has been proven that the ideal shape for a bicycle frame is a triangle or a diamond. Those shapes make the bike strong and able to support weight better. Boys' bicycles, with the crossbar parallel to the ground, are built for top efficiency. But girls' bikes are made differently for a historical reason. In the early 1890s, the crossbar was lowered for girls so that they could mount and pedal more easily while wearing their long skirts. Their bikes were called "safety bikes," and even though girls usually don't wear skirts when they ride bikes anymore (especially not long skirts), the design has never been changed. However, serious bikers, both male and female, use the male-frame bike when they are concerned about performance and durability.

So what?

Creating a way for girls to ride bikes comfortably was probably considered an impressive invention in its day. But what a tiny creation, compared to the works of the Master Inventor! *The Bible describes some of them:*

In his hand are the depths of the earth, and the mountain peaks belong to him. The sea is his, for he made it, and his hands formed the dry land. PSALM 95:4-5, NIV

Anything and everything man can create is so little in comparison to what God has done. Thinking about his awesome powers reminds us of how mighty he is and was and always will be.

How did dead fish help improve frozen foods?

TITUS 2:7

The story of frozen foods begins with fish. When Eskimos fish in the Arctic, the fish they pull out of the water freezes solid soon after hitting the fifty-degrees-below-zero air. In the early 1900s, Clarence Birdseye, a biologist, watched this happen and realized that freezing food quickly was the secret to good taste. The slow freezing process being used at that time damaged food's cells, which caused juices to leak out and the food to turn mushy and spoil. Anyone who tried to eat these bad-tasting early frozen foods never wanted to try them again. Not only that, but stores were supposed to buy expensive refrigeration equipment to stock the foods that no customers wanted to buy! So Birdseye started his own frozen foods company in 1922. Even though he eventually sold his company, his ideas and name remain part of frozen foods.

The first thing that was done to boost sales was to label the foods "frosted" instead of "frozen," because "frozen" reminded people of bad tastes. Then free refrigeration units were installed in eighteen grocery stores. But consumers didn't have freezers at home, so they had to eat the frozen foods the same day they were purchased. What really made frozen foods popular was World War II. Women were working and didn't have time to cook. Since canned foods used so much metal, which was needed for the war, frozen foods were available at less cost. It was even possible to rent space at a food locker to store frozen foods until they were needed. The popularity of frozen foods has grown over the years, and today the Birds Eye brand can be found in almost every grocery store.

So what?

The Eskimos probably weren't even aware that Clarence Birdseye was watching them, yet what he saw influenced his entire life's work. You may not have noticed it, but other people may be watching you. If they are copying you, what will they learn? If you'd like to be a good influence but you're not really sure how to go about it, the Bible gives you a great tip. *It says:*

Let everything you do reflect your love of the truth and the fact that you are in dead earnest about it. TITUS 2:7, TLB

Telling people what they should do isn't very convincing. We have the power to really make a difference in someone's life by showing how Jesus has changed us.

January

What's up with eyebrows?

ISAIAH 2:11-12

What happens when we raise our eyebrows? Unlike animals that depend more on hearing or smell, humans depend most on seeing. While animals flare their nostrils or raise their ears to heighten their alertness, we widen our eyes, dilate our pupils, and raise our eyebrows to see more clearly. It's a way our body tries to protect itself better.

Lowering our eyebrows in concentration is also a protection device, because a wrinkled brow makes the eyes' openings smaller. Our eyebrows also move because we have learned to communicate by making expressions with our face. Raised eyebrows can show surprise, questioning, disapproval, or interest.

So what?

Almost all of us know someone we disapprove of. We don't like the way that person talks or acts or looks. But we shouldn't be too quick to "raise our eyebrows" at this person. When we think we're better than someone else, we can get into serious trouble. *The Bible tells us:*

The day is coming when your proud looks will be brought low; the Lord alone will be exalted. On that day the Lord of Hosts will move against the proud and haughty and bring them to the dust. ISAAH 2:11-12, TLB

If we don't enjoy having someone "look down" on us, we shouldn't look down on anyone else.

How do you build a skyscraper with matchsticks?

PROVERBS 18:10

The first skyscraper was built from matchsticks and playing cards—at least in the architect’s mind. In the late 1800s, William LeBaron Jenney finally solved the problem of how to build a structure with ten stories or more. Until then, builders had found that using brick walls would work only up to nine stories. The tenth story caused the whole building to crumble under its own weight. Jenney thought for months about how to overcome this puzzle, but without success. While relaxing, stacking matchsticks to make small boxes, he had an intriguing idea. Jenney covered his matchstick houses with playing cards and realized that this same process, using different materials, might be his answer. If he relied on steel beams for support and then added the bricks, the buildings might be strong enough to be built higher.

Following this blueprint, in 1885 Jenney oversaw construction in Chicago of the first skyscraper. The building, known as the Home Insurance Building, had only ten stories and was only 138 feet high, which is short compared to today’s 1,454-foot Sears Tower. But that ten-story building is considered to be the father of skyscrapers. It was the addition of the extra floor that allowed Jenney to prove he could take buildings to new heights.

So what?

If your apartment or your doctor’s office ended up being located in the first skyscraper, you would have to trust that the architect knew what he was doing. You would be going on faith that he hadn’t made any mistakes and it would be okay to visit the tenth floor. God wants you to treat him that way also. He doesn’t make mistakes, and he always knows what he’s doing. In addition, he loves you so much that he will only do what is good for you. So you can trust God and have faith in his grand design. *The Bible promises:*

The name of the LORD is a strong fortress; the godly run to him and are safe. PROVERBS 18:10, NLT

Bibliography

JANUARY 1

What money mistake did America make?

- Flexner, Stuart Berg. *Listening to America*. New York: Simon and Schuster, 1982.
- Goldberg, M. Hirsh. *The Blunder Book*. New York: William Morrow and Co., 1984.

JANUARY 2

When can you buy an antique by scratching your nose?

- Polley, Jane, ed. *Stories Behind Everyday Things*. New York: Reader's Digest Association, 1980.

JANUARY 3

What's the background on "backlog"?

- Claiborne, Robert. *Loose Cannons and Red Herrings*. New York: W. W. Norton and Co., 1988.

JANUARY 4

When do you "let the cat out of the bag"?

- Claiborne, Robert. *Loose Cannons and Red Herrings*. New York: W. W. Norton and Co., 1988.
- Funk, Charles Earle. *A Hog on Ice and Other Curious Expressions*. New York: Harper and Row, 1948.
- McLoone-Basta, Margo, and Alice Siegel. *The Second Kids' World Almanac of Records and Facts*. New York: World Almanac Publications, 1987.
- Morris, William, and Mary Morris. *Morris Dictionary of Word and Phrase Origins*. 2d ed. New York: HarperCollins, 1988.
- Paisner, Milton. *One Word Leads to Another: A Light History of Words*. New York: Dembner Books, 1982.
- Smith, Douglas B. *Ever Wonder Why?* New York: Fawcett Gold Medal, 1992.
- Vanoni, Marvin. *Great Expressions*. New York: William Morrow and Co., 1989.

JANUARY 5

How did a bathtub help solve a mystery?

- Clements, Gillian. *The Picture History of Great Inventors*. New York: Alfred A. Knopf, 1994.
- Giscard d'Estaing, Valerie-Anne. *The World Almanac Book of Inventions*. New York: World Almanac Publications, 1985.
- Goodenough, Simon. *1500 Fascinating Facts*. London: Treasure Press, 1987.

JANUARY 6

How did cowboys get their meals "to go"?

- Flexner, Stuart Berg. *Listening to America*. New York: Simon and Schuster, 1982.
- Sanders, Deidre, et al. *Would You Believe This, Too?* New York: Sterling Publishing Co., 1976.
- Smith, Douglas B. *Ever Wonder Why?* New York: Fawcett Gold Medal, 1992.

JANUARY 7

Why are girls' and boys' bikes different?

- Feldman, David. *Why Do Clocks Run Clockwise? and Other Imponderables*. New York: Harper and Row, 1987.
- Lurie, Susan, ed. *The Big Book of Amazing Knowledge*. New York: Playmore, Inc., 1987.
- McCutcheon, Marc. *The Writer's Guide to Everyday Life in the 1800s*. Cincinnati, Ohio: Writer's Digest Books, 1993.

JANUARY 8

How did dead fish help improve frozen foods?

- Aseng, Nathan. *The Rejects*. Minneapolis: Lerner Publications, 1989.
- Buchman, Dian Dincin, and Seli Groves. *What If? Fifty Discoveries That Changed the World*. New York: Scholastic, Inc., 1988.
- Campbell, Hannah. *Why Did They Name It . . . ?* New York: Fleet Publishing, 1964.
- Fabell, Walter C. *Nature's Clues*. New York: Hastings House, 1964.
- Flexner, Stuart Berg. *Listening to America*. New York: Simon and Schuster, 1982.
- Giscard d'Estaing, Valerie-Anne. *The World Almanac Book of Inventions*. New York: World Almanac Publications, 1985.
- Landau, Irwin, ed. *I'll Buy That*. New York: Consumer Reports, 1986.
- Montagu, Ashley, and Edward Darling. *The Prevalence of Nonsense*. New York: Harper and Row, 1967.
- Perko, Marko. *Did You Know That . . . ?* New York: Berkley Books, 1994.
- Polley, Jane, ed. *Stories Behind Everyday Things*. New York: Reader's Digest Association, 1980.
- Robertson, Patrick. *The Book of Firsts*. New York: Bramhall House, 1974.
- Sanders, Deidre, et al. *Would You Believe This, Too?* New York: Sterling Publishing Co., 1976.

JANUARY 9

What's up with eyebrows?

- Tuleja, Tad. *Curious Customs*. New York: Harmony Books, 1987.

JANUARY 10

How do you build a skyscraper with matchsticks?

- Buchman, Dian Dincin, and Seli Groves. *What If? Fifty Discoveries That Changed the World*. New York: Scholastic, Inc., 1988.
- Burnam, Tom. *The Dictionary of Misinformation*. New York: Ballantine Books, 1975.
- Harris, Harry. *Good Old-Fashioned Yankee Ingenuity*. Chelsea, Mich.: Scarborough House, 1990.
- Meyers, James. *Amazing Facts*. New York: Playmore, Inc., 1986.

JANUARY 11

What really makes a bull charge at a red cape?

- Blumberg, Rhoda, and Leda Blumberg. *Simon and Schuster's Book of Facts and Fallacies*. New York: Simon and Schuster, 1983.
- Burnam, Tom. *The Dictionary of Misinformation*. New York: Ballantine Books, 1975.
- McLoone-Basta, Margo, and Alice Siegel. *The Second Kids' World Almanac of Records and Facts*. New York: World Almanac Publications, 1987.
- Meyers, James. *Amazing Facts*. New York: Playmore, Inc., 1986.
- Perko, Marko. *Did You Know That . . . ?* New York: Berkley Books, 1994.
- Simon, Seymour. *Animal Fact/Animal Fable*. New York: Crown Publishers, 1979.
- Smith, Douglas B. *Ever Wonder Why?* New York: Fawcett Gold Medal, 1992.

Scripture Index

Genesis 1:21 Jan. 22

Leviticus 19:13 May 9

Deuteronomy 5:32-33 Aug. 24

Deuteronomy 7:9 Feb. 18

Deuteronomy 16:17 Dec. 18

Deuteronomy 30:11-14 Sept. 20

Deuteronomy 30:19-20 Aug. 15

Deuteronomy 33:27 May 12

Joshua 24:15 Dec. 7

1 Samuel 2:8 Nov. 16

2 Samuel 24:14 Apr. 6

1 Chronicles 29:11 Aug. 23

Job 5:12-13 Oct. 23

Job 10:8 Oct. 13

Job 11:13-17 Mar. 27

Job 11:18-19 Apr. 14

Job 12:10 Jan. 17

Job 18:7-10 Apr. 23

Job 28:12-13 Apr. 28

Job 28:17-18 Nov. 22

Job 29:15 Aug. 4

Job 31:4 Sept. 17

Job 37:6 Sept. 12

Psalms 1:3 Feb. 5

Psalms 3:4-6 Apr. 30

Psalms 4:8 May 17

Psalms 5:12 Nov. 13

Psalms 8:3-4 July 4

Psalms 9:9 Apr. 20

Psalms 17:5 Sept. 1

Psalms 19:1 Mar. 7

Psalms 19:1, 3-4 July 8

Psalms 19:7-11 Sept. 23

Psalms 19:12 Apr. 2

Psalms 23:1-4 Oct. 26

Psalms 23:4 Sept. 16

Psalms 24:1-2 Oct. 28

Psalms 24:3-4 Nov. 23

Psalms 24:7 Aug. 30

Psalms 27:4 Nov. 20

Psalms 27:5 July 2

Psalms 27:9 Apr. 13

Psalms 27:10 June 20

Psalms 30:11 June 19

Psalms 31:23 June 28

Psalms 32:8 Oct. 30, Dec. 26

Psalms 32:9 May 7

Psalms 34:1-2 Feb. 25

Psalms 34:11 May 22

Psalms 37:23 Jan. 31

Psalms 37:23-24 Dec. 9

Psalms 40:2-3 Oct. 25

Psalms 40:5 Oct. 6, Dec. 11

Psalms 46:1-3 Apr. 26

Psalms 49:15 Aug. 9

Psalms 51:7 Dec. 27

Psalms 55:22 Feb. 9

Psalms 59:9 Feb. 22

Psalms 61:8 Dec. 25

Psalms 65:7 July 21

Psalms 69:7 May 27

Psalms 71:5 June 15

Psalms 71:17 Apr. 5

Psalms 89:9 Oct. 24

Psalms 90:17 June 23

Psalms 91:3 Oct. 10

Psalms 91:11-13 Aug. 20

Psalms 91:14-16 June 10

Psalms 93:4 Aug. 26

Psalms 94:16-19 Jan. 3, July 5

Psalms 95:4-5 Jan. 7

Psalms 102:25 Apr. 27

Psalms 103:2 May 13

Psalms 104:14 Aug. 31

Psalms 104:24 Feb. 10, Apr. 17

Psalms 107:23-31 July 9

Psalms 119:103 Oct. 18

Psalms 119:105 Oct. 31

Psalms 119:117 Apr. 15, Aug. 16

Psalms 119:126 Feb. 11

Psalms 124:7 Feb. 7

Psalms 125:2 Oct. 2

Psalms 130:6 July 14

Psalms 135:13 Feb. 27, Dec. 5

Psalms 139:2 Dec. 19

Psalms 139:13 Mar. 31

Psalms 139:14 Feb. 4

Psalms 139:18 Oct. 3

Psalms 142:7 Nov. 15

Psalms 145:13 Aug. 19

Psalms 145:16 Mar. 1

Psalms 146:8 May 15, Dec. 4

Psalms 147:3 Jan. 23

Proverbs 1:23 Mar. 13

Proverbs 2:6 May 5

Proverbs 3:3 May 21

Proverbs 3:9-10 Jan. 25

Proverbs 3:24-26 Mar. 29

Proverbs 12:10 July 24

Proverbs 12:22 Nov. 18

Proverbs 14:22 Nov. 4

Proverbs 14:29 Jan. 11

Proverbs 15:3 July 16

Proverbs 15:4 Jan. 2

Proverbs 16:16 Feb. 6

Proverbs 16:28 Jan. 27

Proverbs 16:31 Apr. 25, Nov. 11

Proverbs 16:33 July 10

Topical Index

- Adidas Dec. 9
Air-conditioning duct full of money Feb. 6
Alaska isn't Florida! Nov. 24
Albania gets the wrong prince Oct. 27
Aluminum foil Sept. 2
Animal groups Mar. 12
Animals help friends Nov. 12
Animals know when disaster is coming. June 30
Animals with a sunburn? Oct. 14
Animals with heads that protect them . . Oct. 7
Antique auctions. Jan. 2
Ants from Brazil Nov. 25
Archer fish Jan. 22
Astrodome in Houston: skylights. Jan. 21
- Backlog. Jan. 3
Bad breath Jan. 17
Bald eagle. Jan. 19
Ballpoint pens. May 21
Band-Aids Jan. 23
Bank withdrawal or holdup? Aug. 11
Barber poles July 8
Barns painted red Jan. 25
Basketball and peach baskets Jan. 26
Beavers Mar. 1
Beef jerky Jan. 6
Beetle in the desert. Sept. 7
Bicycle crossbars Jan. 7
Birds' beaks. Feb. 24
Birds Eye frozen foods. Jan. 8
Birds find worms. Oct. 17
Birds' goggles. Mar. 4
Birds in V-formation Oct. 30
Birds on electric wires Aug. 23
Black Plague July 7
Board games are tested Aug. 28
Boats: starboard and port sides. July 9
Boll weevil July 12
Booby-trapped house Feb. 7
Book collecting. Jan. 12
Book with no errors July 5
Bowling Jan. 14
Braille Apr. 4
Bridges and clay flowerpots Feb. 13
Bulls and the color red Jan. 11
Bungee jumping Apr. 6
Burma-Shave Oct. 31
Burns need water Apr. 7
Buttons on the right or the left? Apr. 9
- Cabdriver gets lost, saves a life Oct. 25
Cactus becomes a canteen Oct. 4
Calves swallow magnets Feb. 28
Camels in Texas Feb. 9
Carlyle, Thomas, rewrites whole book. . . June 2
Cartoons with a hidden name. Apr. 13
Cash registers May 9
Cats' tongues May 11
- Cat whiskers Feb. 10
Caves May 14
Cereal box prize: Canadian land Oct. 28
Chicken bone collection Dec. 28
Chickens with contact lenses May 15
China's backward customs Feb. 18
Chinese checkers and fortune cookies. . June 12
Chocolate chip cookies. Oct. 18
Choking Oct. 9
Chop suey June 13
Cinderella's glass slippers June 14
Clapboards and filmmakers. Feb. 11
Clocks. May 10
Coins June 17
Cold shoulder Aug. 21
Color blindness. Feb. 12
Colors affect moods June 19
Cowbird babies June 20
Crabs June 22
Crocker, Betty Nov. 1
Crossword puzzles Feb. 16
Crying with tears Oct. 16
Cupboard home. Mar. 21
Curfews for farmers Feb. 17
- Dandelions Mar. 27
Death Valley rocks. Aug. 12
Dentist, enamel, and dentin Feb. 22
Dew point Feb. 21
Dishwashers Dec. 22
Dixie cups. July 25
Dog delivers mail July 28
Dog in a graveyard Mar. 3
Dogs at the table July 24
Dog saves Nome, Alaska Sept. 14
Dogs' noses Apr. 19
Dollhouse for Queen Mary July 27
Dollar bill July 16
Dollar coins (Susan B. Anthony) Jan. 1
Double joints Apr. 3
Drinking straws. Aug. 2
Drive-in theaters May 30
Driving on the right side. Mar. 16
Dr Pepper. Mar. 13
Drum messages in Africa. Apr. 5
Dunce. Mar. 17
Dutch boy who never existed. Mar. 18
- Earmuffs Jan. 27
Earthworms Dec. 30
Eating strange foods Mar. 9
Eavesdropping Mar. 20
Edison, Thomas Nov. 2
Electricity lights up a helmet. Apr. 8
Elephants May 7
Emergency call from a tomato Feb. 8
Emperor rules America Nov. 3
Exercise class: "Stick 'em up!" Jan. 18