

NATIONAL GEOGRAPHIC MAGAZINE

The

DNA REVOLUTION

With new
gene-editing
techniques, we
can transform
life—but
should we?

NATIONAL
GEOGRAPHIC

AUGUST 2016 • VOL. 4 • NO. 1

124

The Shipwreck Shark

Once the terror of the seas, oceanic whitetips have all but vanished.

By Glenn Hodges

Photographs by Brian Skerry

Oceanic whitetips slice through the water near the Bahamas' Cat Island, believed to be one of the last havens for large numbers of the sharks.

44

DNA Revolution

Scientists now have a new tool to alter the DNA of living organisms. Should they use it?

By Michael Specter

Photographs by Greg Girard

70

Science vs. Mosquitoes

Mosquitoes spread some of the world's most dangerous diseases—and we still don't know how to stop them.

By Cynthia Gorney

74

Pandas Gone Wild

The Chinese know how to breed giant pandas. To release them in the wild requires protecting habitat as well as the bears.

By Jennifer S. Holland

Photographs by Ami Vitale

100

To the Last Drop

The Ogallala aquifer feeds a multibillion-dollar farm industry. What happens when the water is gone?

By Laura Parker

Photographs by Randy Olson

138 Proof | Net Worth

An artist makes scientific portraits of birds.

By Christy Ullrich Barcus

Photographs by Todd Forsgren

On the Cover DNA is in every living thing, and scientists have learned to edit it. "We now have a power over species of all kinds that we never thought possible," says law professor Hank Greely. Art by Bose Collins

Corrections and Clarifications Go to ngm.com/corrections.

The confluence of the Colorado and Little Colorado Rivers, an area considered sacred to Native Americans, is under consideration as the site of a billion-dollar development project.

112 Losing the Canyon

An attempt to hike the length of the Grand Canyon reveals the commercial interests threatening it.
By Kevin Fedarko Photographs by Pete McBride

48

A Cure in Sight

Medical advances offer an end to blindness for some, yet many still suffer from preventable loss of sight.

*By David Dobbs
Photographs by Brent Stirton*

72

Heat Wave

Was the Pacific's deadly warm water just part of a natural cycle or a sign of a bigger change?

*By Craig Welch
Photographs by Paul Nicklen*

94

Back in Fashion

Fur is popular again, but humane treatment of the animals remains a challenge.

*By Richard Conniff
Photographs by Paolo Marchetti*

136 Proof | Backstage at the Big Top

For Vietnamese circus performers, daily life means focus, hard work, and dedication.

Story and Photographs by Christian Rodriguez

On the Cover Thirty-nine million people—about one in 200—are blind, but scientists are working to help them see. *Photo by David Liittschwager*

Corrections and Clarifications Go to ngm.com/corrections.

NATIONAL
GEOGRAPHIC

OCTOBER 2016 • VOL. 4 • NO. 3

40

The New Europeans

The continent's latest great migration is roiling its politics, testing its tolerance, and challenging its cultural identities.

By Robert Kunzig
Photographs by Robin Hammond

96

Deadly Trade

What happens to rhinos if an alleged trafficker and a rancher undo South Africa's ban on selling horns?

By Bryan Christy
Photographs by Brent Stirton

122

Here Comes the Wave

The first American passenger ship to Cuba in nearly 40 years signals a new era in the relationship between once Cold War adversaries.

By Cynthia Gorney
Photographs by David Guttenfelder

136 Proof | Snow Monkeys

The personalities of Japanese macaques emerge as they warm up in hot water.

Story and Photographs by Jasper Doest

On the Cover The number of refugees arriving in Europe is growing. But immigrants have long played a key role in the history of the continent.
Photo by Robin Hammond

Corrections and Clarifications Go to ngm.com/corrections.

72 I, Too, Am America

The newest Smithsonian museum takes an unflinching look at African-American history.

By Michele Norris Photographs by Grant Cornett and Radcliffe Royce

Louis Armstrong's trumpet, made especially for him in France after World War II, is in the new museum's collection.

PHOTO: GRANT CORNETT

See video of the camouflage tricks and getaway moves of octopuses—like this southern keeled octopus—at natgeo.com/octopus.

66 The Power of Eight

Octopuses appear as alien as any extraterrestrial, yet seem strangely akin to humans.
By Olivia Judson Photographs by David Liittschwager

36

The Race to the Red Planet

Humankind's next big mission is Mars. But how long until we get there?

By Joel Achenbach
Photographs by Phillip Toledano, Robert Clark, Max Angler-Hellweg, and Mark Thiessen

84

Fragile Peace

Sri Lanka is beginning to reckon with the aftermath of a brutal civil war: tens of thousands homeless, tens of thousands still missing.

By Robert Draper
Photographs by Ami Vitale

106

Changing Cuba: The Caribbean's Crown Jewels

Gardens of the Queen, Cuba's sprawling marine preserve, is an oceanic Eden in tourism's path.

Story and Photographs by David Doubilet and Jennifer Hayes

118 Proof | Consecrated in Mexico

Behind convent walls, cloistered nuns pray, work—and even play volleyball.

Story and Photographs by Marcela Taboada

On the Cover The four images in this composite were captured on October 4, 2014, by India's Mars Orbiter Mission probe, circling at an altitude of about 47,650 miles. Image: Indian Space Research Organisation

Corrections and Clarifications Go to ngm.com/corrections

CONTENTS

DECEMBER 2016 • VOL. 4 • NO. 5 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

DEPARTMENTS

3 QUESTIONS

Emily Briere is packing time capsules for Mars

VISIONS

EXPLORE

Basic Instincts, Jackfruit, Santas, Field Notes

STARTALK

A Q&A with Andy Weir, author of *The Martian*

On the Cover St. Catherine swoons after receiving the stigmata in this 1526 fresco by Giovanni Antonio Bazzi at the Basilica Catheriniana San Domenico in Siena, Italy. Pilgrims visit her shrine in search of cures.
Leansage/Corbis via Getty Images

Corrections and Clarifications
Go to ngm.com/corrections

FEATURES

108 | THE PUTIN GENERATION

Young Russians – like those below, celebrating the school year's end – grew up after the Soviet Union fell and Vladimir Putin came to power. Where will they take their country?

By Julia Ioffe Photographs by Gerd Ludwig

42 | MIND OVER MATTER

Scientists are discovering how belief – through placebos, rituals, and mystical experiences – can affect the way we heal.

By Erik Vance
Photographs by Erika Larsen

88 | ORANGUTANS AT RISK

Researchers are gaining vital insights into the private lives of orangutans, but the elusive red apes face a precarious future.

By Mel White
Photographs by Tim Laman

68 | THE PARKS OF TOMORROW

America's national parks will always be beautiful, but a warming climate forces us to accept that they can't be frozen in time.

By Michelle Nijhuis
Photographs by Keith Ladzinski

134 | WHERE DREAMS LIVE ON

A half-abandoned research station in Tanzania is alive with the hopes and memories of those who worked there.

By Jeremy Berlin
Photographs by Evgenia Arbugaeva

CONTENTS

ELSEWHERE

TELEVISION

WHO SURVIVES IN THE SAVAGE KINGDOM?

The battles among warring clans play out like *Game of Thrones*—but the royal families are Africa's lions, leopards, hyenas, and more. The miniseries *Savage Kingdom* premieres on December 19 at 10 p.m. on National Geographic channel and Nat Geo WILD.

TELEVISION

WINTER WONDERLAND

The arrival of winter ushers in a new pattern of life for animals. There is a story of hardship, endurance, and beauty as they adapt to challenges and live and thrive through the cold months. Watch the series every Saturday and Sunday at 6 p.m. on Nat Geo Wild.

TELEVISION

THE COVERSOT CHALLENGE

Watch 16 photographers from across India go head to head to capture the perfect image. The winner of Nat Geo Covershot will feature their work on the cover of

National Geographic Traveller India. The series premieres on December 17 on National Geographic channel.

NATIONAL GEOGRAPHIC BOOKS

JUST HOW SUGGESTIBLE IS THE HUMAN BRAIN?

Science writer Erik Vance examines the power of belief to influence us, in this issue's cover story — and in his new book, *Suggestible You: The Curious Science of Your Brain's Ability to Deceive, Transform, and Heal*. Available wherever books are sold and at shop.nationalgeographic.com.

VIRTUAL REALITY AND VIDEO

GLIMPSES OF LIFE AMONG THE ORANGUTANS OF BORNEO

See how orangutans contend with threats to their habitats and existence, in an exclusive virtual-reality experience. Then watch the compelling story of an orangutan mother raising her baby, in a National Geographic video. Both are online at ngm.com/Dec2016.

NATIONAL GEOGRAPHIC TRAVEL

THE HAPPY PLACES ISSUE

Read about why everybody loves Goa, what makes Copenhagen a city of cheer, drumming and dancing in Trinidad, and 11 experiences that provide and a complete mental and physical reboot. Find the issue on news stands, or read it online at www.natgeotraveller.in.

VOL. 4 ISSUE 6

MAKING A MAN | THE SCIENCE OF GENDER | AMERICAN GIRL

NGM.COM JANUARY 2017 ₹295

NATIONAL GEOGRAPHIC MAGAZINE

SPECIAL ISSUE

GENDER REVOLUTION

‘The best thing about being a girl is,
now I don’t have to pretend
to be a boy.’

| CONTENTS

JANUARY 2017 • VOL. 4 • NO. 6 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

THE GENDER ISSUE

Can science help us navigate the shifting landscape of gender identity? Mandy (below) identifies as *fa'afafine*, a third gender in Samoa.

By Robin Marantz Henig
Photographs by Lynn Johnson

54 | RETHINKING GENDER

CONTENTS

36 | I AM NINE YEARS OLD

National Geographic traveled to 80 homes on four continents to ask kids how gender affects their lives. The answers from this diverse group of children were astute and revealing.

By Eve Conant

Photographs by Robin Hammond

78 | MAKING A MAN

In traditional cultures the path to manhood is marked with ceremonial rites of passage. But in societies moving away from strict gender roles, boys have to find their own ways to become men.

By Chip Brown

Photographs by Pete Muller

102 | AMERICAN GIRL

In some ways it's easier to be an American girl these days: Although beauty still rules, people are more accepting of differences. In another way it's worse: Everything plays out on social media.

By Tina Rosenberg

Photographs by Kitra Cahana

120 | DANGEROUS LIVES OF GIRLS

In Sierra Leone, wracked by civil war and Ebola, nearly half of girls marry before 18, and many become mothers by 19. Yet even in this troubled land, some girls find a way to rise.

By Alexis Okeowo

Photographs by Stephanie Sinclair

142 | EQUALITY

Author Anne-Marie Slaughter urges us to aim for a world where gender is neither an advantage nor an impediment.

On the Cover Youth interviewed for this issue on gender include Avery Jackson, a transgender girl living in Kansas City, Missouri.
Photo by Robin Hammond

Corrections and Clarifications Go to ngm.com/corrections.

CONTENTS

ELSEWHERE

TELEVISION

ANIMAL FIGHT CLUB

This is what happens when wild animals turn on their own kind in order to wage deadly wars. From bears to tigers, and even the humble shrew, fierce battles rage among species around the globe. New season premieres on National Geographic on January 9 at 7 p.m.

TELEVISION

NO MAN LEFT BEHIND

Being trapped behind enemy lines is every soldier's worst nightmare: a situation they all train for, few experience, and even fewer live through. These are stories of real life war heroes who survived to tell their tales. Premiering on National Geographic on January 20 at 10 p.m.

PHOTO: ANDREA IZZOTTI (BEARS), NATIONAL GEOGRAPHIC CHANNELS/CHARLIE SPERRING (SOLDIER)

TELEVISION

INDIA UNLOCKED

India is filled with incredible stories of the country's diversity that challenge boundaries in many ways. Discover various facets of history, culture, wildlife, science, and technology across the length and breadth of India with this special series. Starting from January 2 on National Geographic every Monday-Friday at 9 p.m.

BOOKS

PICTURE PERFECT

Travel to spectacular sites with *Wild, Beautiful Places*, available at shopng.com or wherever books are sold.

NATIONAL GEOGRAPHIC TRAVEL

WHERE TO GO IN 2017

From Seoul to Malta, Colombia to Canada, read all about the 20 must-see destinations of 2017. Explore Madhya Pradesh's tiger terrain and the geological goldmine that is Ladakh. Find the magazine on news stands, or read it online at www.natgeotraveller.in.

TELEVISION

WORLD'S DANGEROUS ANIMALS

These are the most brutal creatures on earth that incite fear and terror in other animals and humans. Born in the wild, they have evolved to adapt to their harsh environment. They often collide with man and his world in their struggle to survive. Premiering on Nat Geo Wild on January 9 at 8 p.m.

| CONTENTS

FEBRUARY 2017 • VOL. 4 • NO. 7 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

DEPARTMENTS

3 QUESTIONS

Sebastian Junger on the impacts of war

VISIONS

EXPLORE

What and how we eat

FEATURES

30 | A 9,000-YEAR LOVE AFFAIR

Alcohol is one of the most universally produced and enjoyed substances in history, and it has helped shape who we are.

By Andrew Curry Photographs by Brian Finke

A fifth-century B.C. Greek drinking cup depicts an after-dinner drinking party, known as a *symposion*.

On the Cover

Beer and other alcoholic beverages are "important to human culture" and have been for thousands of years, says biomolecular archaeologist Patrick McGovern.

Photo by Brian Finke

Corrections and Clarifications

Go to ngm.com/corrections.

CONTENTS

52 | SAVING THE SEAS

President Barack Obama added more than 850,000 square miles of ocean to America's network of protected seas. There's more to do.

By Cynthia Barnett Photographs by Brian Skerry

76 | LIFE AFTER LOSS

Societies can impose new burdens and limits on women after their husbands die.

*By Cynthia Gorney
Photographs by Amy Toensing*

100 | SHADOW CATS

Small cats – like the marbled cat below – are skilled at avoiding notice. But they're beginning to draw the attention of conservationists and researchers.

By Christine Dell'Amore Photographs by Joel Sartore

116 | MODERN AMAZONIA

In the jungle today, real people face the clash of tribal lore and modern lure.

Story and Photographs by Yann Gross

CONTENTS

ELSEWHERE

TELEVISION

DEADLY JAWS

Watch how the most lethal predators use their inbuilt arsenal of weapons – their jaws and claws – to hunt, survive, and rule in the wild. From the dolphin armies of the ocean to the desert's most poisonous reptiles, discover the stealth, speed, deception, and weaponry of Africa's deadliest. Premiering on National Geographic on January 30 at 11 p.m.

BOOKS

SEE THE U.S.A. THROUGH OUR PHOTO ARCHIVES

A skier gazes across the Rocky Mountains in a 1953 photo by Charles Grover. It's just one of dozens of archetypal photographs in the new book *The United States of America: A Pictorial History of the USA Through the National Geographic Archives*. Art book publisher Taschen mined the magazine's archives to create a one-of-a-kind portrait of the United States. The two-volume set is available at shopng.com or wherever books are sold.

TELEVISION

MACHINE IMPOSSIBLE

Tech buff Mischa Pollack joins forces with designer Max McMurdo on a journey to discover the world's most ingenious machines. They also take on a challenge to create a gadget that will change the future. Premiering on National Geographic on February 24 at 10 p.m.

NATGEO.COM INTERACTIVE

UNDERSEA 360° VIDEO

Plunge beneath the waves with *National Geographic* photographer Brian Skerry to explore Buck Island Reef National Monument in the Caribbean. Find the 360° video of this Virgin Islands reef and its remarkable creatures at natgeo.com/buckisland.

BOOKS

GETAWAYS FOR VALENTINES

From beaches and spas to an ocean-view restaurant in Big Sur, California, 50 great escapes beckon from the pages of National Geographic's *The World's Most Romantic Destinations*. Full of photos and travel tips, it's available at shopng.com or wherever books are sold.

TELEVISION

THINK YOUR HOUSE CAT IS TAME? BETTER THINK AGAIN ...

Big Cat Week celebrates wild beasts that are beautiful, strong, and rapidly facing extinction. While these might be nature's fiercest felines, they also share lineage with today's domestic cats. Watch their epic survival games and get closer to these magnificent beasts. Premiering on National Geographic and Nat Geo Wild on February 27 at 7 p.m.

Subscriptions For subscriptions in India call 022-4918881/2/3/4. For online subscriptions log on to www.getnationalgeographic.com

Contributions to the National Geographic Society are tax deductible under Section 501(c)(3) of the U.S. tax code. | Copyright © 2016 National Geographic Partners, LLC | All rights reserved. National Geographic and Yellow Border: Registered Trademarks * Marcas Registradas. National Geographic assumes no responsibility for unsolicited materials.

Disclaimer: Reproduction in whole or part without written permission is strictly prohibited. We do our best to research and fact-check all articles but errors may creep in inadvertently. All information is correct at the time of going to press but are subject to change. All opinions expressed by writers are their own and not necessarily those of National Geographic. We do not allow advertising to influence our editorial choices. All maps used in the magazine, including those of India, are for illustrative purposes only.

Printed and published by Mr. Anuraag Agarwal on behalf of Amar Chitra Katha Pvt. Ltd. Printed at Manpal Technologies Ltd., Plot no 2/a, Shivalli Village, Industrial Area, Manpal-576104 and Published at Amar Chitra Katha Private Ltd., Unit No. 201 & 202, Sumer Plaza, 2nd Floor, Marol Maroshi Road, Andheri (East), Mumbai - 400 059
Editor: Ms. Niloufer Venkatraman.

| CONTENTS

MARCH 2017 • VOL. 4 • NO. 8 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

DEPARTMENTS

VISIONS

EXPLORE

Kite-skiing on ice, the mating habits of tree frogs, and a monastery's hidden texts

FEATURES

54 | THE WISDOM OF TREES

Every tree tells a story. Some are beyond eloquent: the apple tree that illustrated the law of gravity, the pear tree that survived 9/11, pines that can live more than 5,000 years.

By Cathy Newman Photographs by Diane Cook and Len Jenshel

The centuries-old Wedding Oak near San Saba, Texas, is named for the many nuptials that have been held under it.

24 | NEW VISIONS OF THE VIKINGS

How Scandinavian farmers became Europe's scourge.

*By Heather Pringle
Photographs by Robert Clark
and David Guttenfelder*

72 | A SEA'S FADING BOUNTY

Politics and exploitation put a great fishery at risk.

*By Rachael Bale
Photographs by Adam Dean*

84 | A FIGHT TO SURVIVE

Crested black macaques have many enemies.

*By Jennifer S. Holland
Photographs by Stefano Unterthiner*

102 | DARK STAR: INTO THE DEEP

An expedition plumbs the depths of what may be the Everest of the underground.

*By Mark Synnott
Photographs by Robbie Shone*

118 | METROPOLIS

The world's megacities are a swirl of 21st-century energy and humanity.

Story and Photographs by Martin Roemers

On the Cover A Scandinavian warrior chief from the late 10th century is ready for battle. The headgear he wears is based on the only complete Viking metal helmet known to survive.
Art by Fernando G. Baptista

Corrections and Clarifications
Go to natgeo.com/corrections.

CONTENTS

ELSEWHERE

TELEVISION

INSIDE TIRUMALA TIRUPATI

National Geographic's hour-long documentary will delve into Tirumala Tirupati temple's mythological relevance, legends, architecture, kitchens, and the latest technological advances. Premiering on National Geographic on March 27 at 9 p.m.

TELEVISION

NAT GEO GOLD

Follow a bunch of 20 American survivalists as they travel to the world's most remote regions and adapt to the harshest terrains. Watch hand-picked survival shows all this month at 10 p.m. on Nat Geo Gold.

STOP-MOTION VIDEO

JOIN THE VOYAGES OF A VIKING SHIPBUILDER

In a video adventure rooted in Norse mythology and fashioned entirely of handmade paper art, a Viking master builder constructs a ship, then pilots it on raids to take loot and slaves. See it at ngm.com/Mar2017.

360-degree video

EXPERIENCE A BATTLE WITH VIKING WARRIORS

Armed with swords and axes, armor-clad reenactors at a Viking festival in Wolin, Poland, launch an offensive against the Slavs – and you can be part of it. Find our immersive 360° film at natgeo.com/vikings360.

TELEVISION

REPTILE KINGS

Prepare for an ultimate encounter with the world's fiercest and most adaptable creatures and their amazing stories. Premiering on Nat Geo Wild on March 20 at 8 p.m.

BOOKS

CANINE LESSONS

In *Cesar Millan's Lessons From the Pack: Stories of the Dogs Who Changed My Life*, the Dog Whisperer shares life lessons he's learned from dogs. Available at shopng.com and wherever books are sold.

NAT GEO WILD YOUTUBE CHANNEL

SEE NEW WILDLIFE VIDEOS

Nat Geo WILD looks at surprising animals found in our own backyards in a new digital series, *Untamed With Filipe DeAndrade*, airing on YouTube March 14.

TELEVISION

MISSION CRITICAL

Travel with Nat Geo photographers to the far corners of the globe to save species and make way for a more sustainable planet. Every Sunday at 7 p.m. on Nat Geo Wild.

Subscriptions For subscriptions in India call 022-49188881/2/3/4. For online subscriptions log on to www.getnationalgeographic.com

Contributions to the National Geographic Society are tax deductible under Section 501(c)(3) of the U.S. tax code. | Copyright © 2016 National Geographic Partners, LLC | All rights reserved. National Geographic and Yellow Border: Registered Trademarks * Marcas Registradas. National Geographic assumes no responsibility for unsolicited materials.

Disclaimer: Reproduction in whole or part without written permission is strictly prohibited. We do our best to research and fact-check all articles but errors may creep in inadvertently. All information is correct at the time of going to press but are subject to change. All opinions expressed by writers are their own and not necessarily those of National Geographic. We do not allow advertising to influence our editorial choices. All maps used in the magazine, including those of India, are for illustrative purposes only.
Printed and published by Mr. Anuraag Agarwal on behalf of Amar Chitra Katha Pvt. Ltd. Printed at Manipal Technologies Ltd., Plot No. 2/a, Shivalli Village, Industrial Area, Manipal-576104 and Published at Amar Chitra Katha Private Ltd., Unit No. 201 & 202, Sumier Plaza, 2nd Floor, Marol Maroshi Road, Andheri (East), Mumbai - 400 059
Editor: Ms. Niloufer Venkatraman.

CONTENTS

APRIL 2017 • VOL. 4 • NO. 9 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

FRONT

3 QUESTIONS

Geoffrey Rush on playing the "great part" of Einstein

VISIONS

EXPLORE: WATER

In the water: fish, trash, signs of stress. Out of water: people worldwide.

FEATURES

62 | LIFE AFTER ISIS

As Iraqi and coalition forces moved to retake Mosul in 2016, fleeing Iraqis told harrowing stories of the Islamic State's brutal reign.

By James Verini Photographs by Moises Saman

On the Cover From Stone Age hunter-gatherers to today's high-tech pioneers, humans increasingly have taken evolution into our own hands. Where will our species go next?

Illustration by Owen Freeman

Corrections and Clarifications

Go to natgeo.com/corrections.

28 | CLIMATE CHANGE: 7 THINGS YOU NEED TO KNOW

The scientific facts about threats to the planet and how to mitigate them.

90 | GRASS-EATING MONKEYS OF ETHIOPIA

A community aims to shield habitat that geladas need.

By Craig Welch
Photographs by Jeffrey Kerby and Trevor Beck Frost

38 | BEYOND HUMAN

Are humans still evolving? Yes, under the influence of culture and technology.

By D. T. Max
Illustrations by Owen Freeman

114 | RACING THE THAW

Alaska natives hope to rescue ancestral artifacts before the sea takes them.

By A. R. Williams
Photographs by Erika Larsen

134 | TINY RUINS

Artists' miniature tableaux depict abandoned cities gone to seed.

By Jeremy Berlin
Photographs by Lori Nix and Kathleen Gerber

CONTENTS

ELSEWHERE

NATIONAL GEOGRAPHIC BOOKS

MEET THE PASSENGERS OF THE PHOTO ARK

The waxy monkey tree frog above is one of more than 6,000 animals immortalized in portraits by photographer Joel Sartore, who is circling the globe in his quest to photograph every species in captivity. See hundreds of Sartore's colorful subjects in his new book, *The Photo Ark: One Man's Quest to Document the World's Animals*, available at shopng.com or wherever books are sold.

TELEVISION

AFRICA'S HUNTERS

Growing up is tough – harder still if you're a lion cub struggling to find his place in the pride. Tune in to *Africa's Hunters* to learn about the predators that inhabit the continent's wilderness. Premieres April 24 at 7 p.m. on National Geographic.

NATIONAL GEOGRAPHIC BOOKS

TURN YOUR BAD DAY AROUND ...

...with 365 tales of other days that were worse. Michael Farquhar's *Bad Days in History*, now in paperback, lists "an instance of bad luck, epic misfortune, or unadulterated mayhem" for each day of the year. A grim April example: On the 20th in 1889, Adolf Hitler was born. *Bad Days* is available at shopng.com and wherever books are sold.

NATIONAL GEOGRAPHIC KIDS

TALKING TRASH TO HELP THE PLANET

In time for Earth Day, April 22: *THIS BOOK STINKS!* a colorful look at the science of trash. For ages eight through 12, it covers topics from composting to clever uses of rubbish. Available at shopng.com and wherever books are sold.

TELEVISION

GENIUS

Genius tells the dramatic story of Albert Einstein. Starring award-winning actors Geoffrey Rush and Emily Watson, the 10-episode series charts Einstein's transition from a rebellious student to a patent clerk and eventually, the scientist who unlocked the mysteries of the atom and the universe. The first episode is directed by Academy Award-winning Director Ron Howard. Series premieres April 26 on National Geographic and airs every Wednesday at 10 p.m.

NATGEO.COM VIDEO

A DAY IN THE LIFE OF A GELADA MONKEY

From the high cliffs above East Africa's Great Rift Valley to the misty plateau of Guassa, "bleeding heart" monkeys play, search for food, and explore the Ethiopian Highlands. See the video at ngm.com/Apr2017.

Subscriptions For subscriptions in India call 022-49188881/2/3/4. For online subscriptions log on to www.getnationalgeographic.com

Contributions to the National Geographic Society are tax deductible under Section 501(c)(3) of the U.S. tax code. | Copyright © 2016 National Geographic Partners, LLC | All rights reserved. National Geographic and Yellow Border: Registered Trademarks * Marcas Registradas. National Geographic assumes no responsibility for unsolicited materials.

Disclaimer: Reproduction in whole or part without written permission is strictly prohibited. We do our best to research and fact-check all articles but errors may creep in inadvertently. All information is correct at the time of going to press but are subject to change. All opinions expressed by writers are their own and not necessarily those of National Geographic. We do not allow advertising to influence our editorial choices. All maps used in the magazine, including those of India, are for illustrative purposes only.

Printed and published by Mr. Anuraag Agarwal on behalf of Amar Chitra Katha Pvt. Ltd. Printed at Manjiv Technologies Ltd., Plot no 2/a, Shivaji Village, Industrial Area, Manjiv-676104 and Published at Amar Chitra Katha Private Ltd., Unit No. 201 & 202, Sumer Plaza, 2nd Floor, Marul Maroshi Road, Andheri (East), Mumbai - 400 059

Editor: Ms. Niloufer Venkatraman.

PHOTOS: JOEL SARTORE, PHOTO ARK (FROG); NATIONAL GEOGRAPHIC/DUSAN MARTINECK

CONTENTS

MAY 2017 • VOL. 4 • NO. 10 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

Madhu
22/06/17
SUBSCRIBED

FRONT

3 QUESTIONS

Scientist **Lee Berger** on his almost human finds

EXPLORE

Innovation: 3-D models, human cyberconductors

FEATURES

98 | WHOSE MOORS ARE THEY?

Scotland has lost more than 25 percent of its heather moorland since World War II. For what's left of this signature landscape, the future is clouded by debates about class, culture, and nature.

By Cathy Newman, Photographs by Jim Richardson

On the Cover Albert Einstein revolutionized our understanding of how the universe works. More than 60 years after his death, we're just beginning to understand how minds like his work. *Illustration by Tomer Hanuka*

Corrections and Clarifications
Go to natgeo.com/corrections.

26 | WHO IS A GENIUS?

Science explores why some exceptional minds soar above mere brilliance.

By Claudia Kalb, Photographs by Paolo Woods

76 | THE BURNING HEART OF AFRICA

Is failure the fate of the Central African Republic?

By Peter Gwin, Photographs by Marcus Bleasdale

52 | AKHENATEN

King Tut's dad, and Egypt's first revolutionary, is still a symbol of change.

By Peter Hessler, Photographs by Rena Effendi

122 | UNITED IN PROTEST

For indigenous people, rebelling against a pipeline is also uniting nations.

By Saul Elbein, Photographs by Erika Larsen

CONTENTS

ELSEWHERE

TELEVISION

EINSTEIN THROUGH THE AGES, IN *GENIUS* ON NATIONAL GEOGRAPHIC

Actor-musician Johnny Flynn (far left) and Academy Award winner Geoffrey Rush both portray Albert Einstein in *Genius*, a 10-part series based on Walter Isaacson's acclaimed biography of the brilliant scientist. Wed 10 p.m. on National Geographic.

TELEVISION

UNDERWATER KILLERS

Up close and personal with the fiercest predators in our oceans. Meet the sharp-toothed barracuda, piranha and other marine assassins that are masters of their craft. Premieres 1st May on Nat Geo Wild, 8 p.m.

TELEVISION

WATER: THE REAL STORY

Water is our planet's most precious commodity, but thanks to climate change and rising population, it's a fast depleting resource. We take a closer look at local heroes who are setting an example with their efforts to preserve and consciously use water in India. Premieres on 12th May on National Geographic, Fri-Sat 10 p.m.

BOOKS

BWARE OF BAD SCIENCE

What happens when ideas billed as "scientific truths" are false? In *Pandora's Lab: Seven Stories of Science Gone Wrong*, physician Paul Offit distinguishes facts from fiction. The book is available at shopng.com and wherever books are sold.

Subscriptions For subscriptions in India call 022-49188881/2/3/4. For online subscriptions log on to www.getnationalgeographic.com

Contributions to the National Geographic Society are tax deductible under Section 501(c)(3) of the U.S. tax code. | Copyright © 2016 National Geographic Partners, LLC | All rights reserved. National Geographic and Yellow Border: Registered Trademarks * Marcas Registradas. National Geographic assumes no responsibility for unsolicited materials.

Disclaimer: Reproduction in whole or part without written permission is strictly prohibited. We do our best to research and fact-check all articles but errors may creep in inadvertently. All information is correct at the time of going to press but are subject to change. All opinions expressed by writers are their own and not necessarily those of National Geographic. We do not allow advertising to influence our editorial choices. All maps used in the magazine, including those of India, are for illustrative purposes only.
Printed and published by Mr. Anurag Agarwal on behalf of Amar Chitra Katha Pvt. Ltd. Printed at Manipl Technologies Ltd., Plot no 2/a, Shivalli Village, Industrial Area, Manipl-576104 and Published at Amar Chitra Katha Private Ltd., Unit No. 201 & 202, Sumer Plaza, 2nd Floor, Marol Maroshi Road, Andheri (East), Mumbai - 400 059
Editor: Mr. Shreevatsa Nevatia.

CONTENTS

JUNE 2017 • VOL. 4 • NO. 11 • OFFICIAL JOURNAL OF THE NATIONAL GEOGRAPHIC SOCIETY

FRONT

VISIONS

EXPLORE

Diverse comics, animal hacks, ocean conservation

STARTALK

Neuroscientist and TV star Mayim Bialik on the status of women in STEM fields.

FEATURES

88 | CARVED BY LAVA

Centuries of eruptions have created hidden networks of caves under Hawaii's volcanoes. Below, lava flows out of one of the underground passageways into the sea.

By Joshua Foer, Photographs by Carsten Peter

On the Cover A polygraph allows its operator to compare a person's physiological responses – such as changes in breathing, blood pressure, or pulse – when telling the truth versus lying. Originally introduced in 1921, these instruments may help indicate when people lie, but scientists are still exploring the question of why people lie.
National Geographic photo illustration

Corrections and Clarifications
Go to natgeo.com/corrections.

26 | WHY WE LIE

In the age of social media, separating truth from lies may be harder than ever.

By Yudhijit Bhattacharjee
Photographs by Dan Winters

102 | TURNED TO STONE

A Canadian mine yields one of the world's best preserved dinosaurs.

By Michael Greshko
Photographs by Robert Clark

48 | THE PERILS OF PALE

In Tanzania people with albinism are attacked for their body parts.

By Susan Ager, Photographs by Stephanie Sinclair

114 | A STATE OF GRIEF

Death rituals have become a cathartic part of daily life in the Philippines.

By Aurora Almendral
Photographs by Adam Dean

70 | LIFE IN THE BALANCE

Climate change threatens animals of the Galápagos.

By Christopher Solomon
Photographs by Thomas P. Peschak

120 | THE SIDE EFFECT

Entrepreneurs sell medicine on Haiti's streets.

By Arnaud Robert
Photographs by Paolo Woods and Gabriele Galimberti

CONTENTS

ELSEWHERE

TELEVISION

THE STORY OF GOD WITH MORGAN FREEMAN

American actor Morgan Freeman is back with a second season that takes viewers on a quest to understand the connections between the world's major religions. At a time of increasing religious divisions around the planet, *The Story of God* seeks to find common ground. Airs from June 8 on National Geographic, Thursdays 10 p.m.

TELEVISION

SCIENCE OF STUPID

This show takes spectacular and painful user-generated clips and combines them with cold hard science. Using animation and slo-mo cinematography, host Manish Paul explains the science behind their failures. Airs from June 26 on National Geographic, Monday to Wednesday 8 p.m.

TELEVISION

INDIA'S MEGA KITCHENS

India's Mega Kitchens is back with its new season, featuring some of the grandest kitchens in the country. On the list is Amritsar's Golden Temple and the kitchen of Lijjat Papad in Mumbai that has been empowering women to break the shackles of poverty since 1959. This show explores how these mega kitchens work. Airs from June 19 on National Geographic, Mondays 9 p.m.

BOOKS

ANIMAL PARENTING TO WARM THE HEART

Two books full of inspiring stories and portraits of animal families are the perfect way to celebrate Mother's Day and Father's Day. *The Wisdom of Moms: Love and Lessons From the Animal Kingdom* and *Amazing Dads: Love and Lessons From the Animal Kingdom* are available wherever books are sold, and at shopng.com/books.

Subscriptions For subscriptions in India call 022-49188881/2/3/4. For online subscriptions log on to www.getnationalgeographic.com

Contributions to the National Geographic Society are tax deductible under Section 501(c)(3) of the U.S. tax code. | Copyright © 2016 National Geographic Partners, LLC. All rights reserved. National Geographic and Yellow Border: Registered Trademarks * Marcas Registradas. National Geographic assumes no responsibility for unsolicited materials.

Disclaimer: Reproduction in whole or part without written permission is strictly prohibited. We do our best to research and fact-check all articles but errors may creep in inadvertently. All information is correct at the time of going to press but are subject to change. All opinions expressed by writers are their own and not necessarily those of National Geographic. We do not allow advertising to influence our editorial choices. All maps used in the magazine, including those of India, are for illustrative purposes only.

Printed and published by Mr. Anuraag Agarwal on behalf of Amar Chitra Katha Pvt. Ltd. Printed at Manipal Technologies Ltd., Plot no 2/a, Shivalli Village, Industrial Area, Manipal-576104 and Published at Amar Chitra Katha Private Ltd., Unit No. 201 & 202, Sumer Plaza, 2nd Floor, Marol Maroshi Road, Andheri (East), Mumbai - 400 059
Editor: Mr. Shreevatsa Nevatia