

NATIONAL GEOGRAPHIC

CONTENIDO

VOLUME 219 No. 2, FEBRUARY 2011

- 32 **The Evolution of Feathers.**
Their origin may have had nothing to do with flight.
Carl Zimmer.
Photographs by Robert Clark,
Art by Xing Lida.
- 58 **Opium Wars.**
A key step toward Afghan peace is to wipe out poppies.
Robert Draper.
Photographs, David Guttenfelder.
- 84 **From Relics to Reefs.**
Fish can't resist a sunken subway car, tank, or ship.
Stephen Harrigan.
Photographs David Doubilet.
- 104 **Under Paris.**
You'll find bones, stones, and legal— and illegal — tourism.
Neil Shea.
Photographs Stephen Alvarez.
- 126 **Snub-Nosed Monkeys.**
Their odd face may help them weather China's cold.
Jennifer S. Holland.
Photographs Cyril Ruoso.

DEPARTMENTS

- 4 **Editor's Note.**
- 7 **Nat Geo Channel.**
- 8 **Letters.**
- 12 **Your Shot.**
- 14 **Vision of Earth.**

GEOGRAPHY

What's in a Surname?

America is a nation of Smiths, Johnsons, and Sullivans — but also of Garcias and Nguyens.

CONSERVATION

Dinner Don'ts.

Africa's ant-eating pangolin is one of many animals victimized by the poorly policed, illicit bush-meat trade.

SCIENCE

Bye-Bye, Helium.

The gas that pumps up party balloons and purges rocket engines comes mainly from beneath the Great Plains. And the supply is running out.

ARCHAEOLOGY

Gold Rush Relics.

Three boots, a bottle of vanilla, and a phonograph are among the artifacts discovered in a steamboat at the bottom of a Yukon lake.

THE BIG IDEA

28

Your Brain on Football.

Even small hits to the head can lead to brain deterioration. The NFL is seeking solutions. The military is too.

146

Inside Geographic.

Flashback.

ON THE COVER

A rainy sidewalk suggests that the Eiffel Tower goes down as well as up. Impossible! (But what does lie beneath Paris is pretty fantastic.)

Photo by *Fernand Ivaldi, Getty Images.*