

contents

OCT. - DEC. 2006

Feature Stories

10 Do Leaves Die?

Autumn leaves, floating to the ground like Heaven's confetti, raise the question, "Do leaves die?" This article explains why that question is important.

20 The Ghost of Darwin

Ken Ham writes about a ghost that doesn't go away after Halloween.

24 Global Warming — Examine the Issue Carefully

With so much talk about global warming, there is a real need to separate interpretations from facts. Meteorologist Michael Oard does just that.

27 Exploding Fish — Evidence for Rapid Burial Semi-technical

The Green River Formation of Wyoming contains millions of fossil fish, including specimens with exploded bellies and heads. How is this an evidence against millions of years?

32 Camels — Ready to Take the Heat

Camels show how they are specially designed to survive their harsh desert environments.

36 Happy Holidays — How Did We Get to This?

Secularism and commercialism have almost fully obscured the Christian roots of many holidays. We uncover the original intents and meanings of several holidays.

42 The Star of Bethlehem

What was the star of Bethlehem? How did it lead the magi to the Lord? Can science explain this mysterious phenomenon?

54 Christ, Christmas, and the U.S. Constitution

What are the legal restrictions to keeping Christ in Christmas?

Oct.-Dec. 2006 ANSWERSMAGAZINE.COM 3

contents

Feature Stories (cont.)

56 Why Did Jesus Have to Die? Semi-technical Because the first man, Adam, sinned, God became

Because the first man, Adam, sinned, God became the second man—the Last Adam.

58 **Family Times and Family Tears** By understanding the root of death and suffering, we can find

peace and hope as we remember loved ones during the holidays.

60 Who Begat Whom? Semi-technical

Are there gaps that allow for millions of years in the genealogies of Genesis 5 and 11?

$70\,$ Taking Back the Temples

Are public museums and zoos the culture's pulpit for proclaiming the lies of evolution? These arenas can be used to proclaim the truth of God's Word.

74 God and Natural Law Semi-technical

Dr. Jason Lisle explains that natural laws govern our universe and are evidence of an exact Creator—a God of care and order.

$80\,$ From Boyhood Geology to Ph.D.

Geologist Dr. Andrew Snelling talks with Ken Ham.

82 Billions of People in Thousands of Years?

Simple arithmetic offers clear logic for a young age of the earth.

88 Research Paper Challenge 2006 Winner

Answers in Genesis announces the winners of the *War of the Worldviews* research paper contest.

- 6 Publisher's Pen
- 8 Readers Respond
- 14 Science News
- 18 Culture News

In Every Issue

S

Kids Answer

- 64 Get Answers
- 66 Education Spotlight
- 68 Creation Evangelism
- 85 **Biblical Authority**
- 86 Behind the Scenes
- **90 Resource Preview**

In this issue's *Kids Answers* mini-magazine, readers learn fun facts about camels and the scoop on what really happened the night that Jesus was born.

Articles and activities include:

- Pull-out Bethlehem poster with a Scripture matching quiz
- Those Cool Camels
- A Special Star for a Special Birth
- Who Were the Wisemen?
- Make Your Own Star (craft)

