

Montana Tech Library

Digital Commons @ Montana Tech

Interdisciplinary Arts and Sciences Books

Interdisciplinary Arts and Sciences

2019

Identified Flying Objects: A Multidisciplinary Scientific Approach to the UFO Phenomenon

Dr. Michael P. Masters

Follow this and additional works at: https://digitalcommons.mtech.edu/interdisc_arts_sciences_books

Part of the [Anatomy Commons](#), [Anthropology Commons](#), and the [Astrophysics and Astronomy Commons](#)

Identified Flying Objects

A Multidisciplinary Scientific Approach to the
UFO Phenomenon

Dr. Michael P. Masters

Printed in the United States of America

Copyright © 2019 by Dr. Michael P. Masters

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of fair use involving brief quotations embodied in critical reviews and certain other uses permitted by copyright law. Permission requests should be sent to the author via the contact page at: <https://idflyobj.com> or in writing at:

P.O. Box 461
Butte, MT 59703-0461

Ordering Information:

Special discounts are available for quantity purchases.
Order requests by U.S. trade bookstores and wholesalers should be sent to the author via the contact page at:
<https://idflyobj.com> or in writing at the above address.

Cover Design: Michael Masters

Cover Images: Ascent of man ending with smartphone - Frank Fiedler/shutterstock.com; Extraterrestrial modified from silhouette of modern human created by Anna Rassadnikova/shutterstock.com; UFO center image by G10ck/shutterstock.com

First Edition – ISBN: 978-1-7336340-6-9

Printed in the United States of America

This book is dedicated to my patient and loving family, friends, sunshine and smiles.

Dr. Michael P. Masters is a professor of Biological Anthropology at Montana Tech in Butte, Montana. After receiving a Ph.D. in Anthropology from The Ohio State University in 2009, where he specialized in hominin evolutionary anatomy, modern human variation, archaeology, and biomedicine, Dr. Masters spent the following decade developing a broad academic background that unites multiple scientific disciplines with the aim of elucidating a currently unexplained phenomenon.

Remaining vigilant in his own skepticism, Dr. Masters continues this research with the intent of initiating informed dialog about UFOs via an abductive method of inquiry that is firmly rooted in science and the principle of parsimony. Collectively, Dr. Masters' background, education, and current research program combine to offer a unique perspective and a novel approach to addressing unanswered questions pertaining to a widely recognized, yet poorly understood aspect of modern global culture.

Website:

www.idflyobj.com

Twitter:

@MorphoTime

Facebook:

@idflyobj

In any field, find the strangest thing and then explore it.¹

– John Archibald Wheeler

Table of Contents

Acknowledgements	xi
1. Shifting the Debate	1
1.1. Conception.....	1
1.2. Ontogeny	3
1.3. Science, Rhetoric, the Unknown, and the Unknowable.....	5
1.4. Temporal Bounds of Understanding.....	7
1.5. Looking Forward Toward Us Looking Back.....	9
1.6. Cladistics, Classification, and Catalyzing Contention	10
1.7. Future Research into the Future Past.....	12
2. Why Is This Topic So Taboo and What Can We Learn by Moving Past the Stigma?.....	15
2.1. Fear and Loathing on the IFO Trail	15
2.2. Institutionalized IFO Inquiries.....	18
2.3. International Institutionalized IFO Inquiries	23
2.4. How Extraterrestrials Differ from Sasquatch, Apparitions, and Other Fabled Phenomena.....	26
3. A Brief History of Time . . . Travelers	29
3.1. The Question of Extraterrestrial Encounters in Human Prehistory.....	29
3.2. Cynicism of Eccentric Antiquity.....	36
3.3. The Question of Extraterrestrial Encounters in Human History	38
3.4. Recent Indications of Anachronous Encounters	41
3.5. Cross-Temporal Contact in Contemporary Times.....	52
4. Fermi's Paradox, Astrobiology, and the Question of Humanoid Extraterrestrial Life	56
4.1. The Search for Extraterrestrial Life	56

4.2. The Drake Equation and Probability of Humanoid Life on Earth-like Exoplanets	59
4.3. Interplanetary Evolutionary Convergence and the Double Coincidence of Time	67
5. Occam's Razor: The Enigma of Interstellar Space Travel, Contact, and Communication with Extraterrestrial Life	72
5.1. Space, Time, and Interstellar Travel.....	72
5.2. General Relativity, Warped Spacetime, Hyperspace, and Wormholes	78
5.3. The Complexity of Interstellar Communication.....	82
5.4. The Relative Ease of Intertemporal Exchange	88
5.5. Anthropological Spacetime	90
6. For What Is Time?	92
6.1. Limits of Our Current Understanding of Time and Time Travel	92
6.2. The Concept of Time in Human History and Prehistory.....	96
6.3. The Arrow of Entropy and the Arrow of Time	106
6.4. Block Time and the Opacity of Free Will.....	111
6.5. Block time, Backward Time Travel, and Self-Consistency ...	115
6.6. Physical Pursuit of the Past	122
7. Backward Time Travel	124
7.1. Light Cones, World Lines, Warped Spacetime, and Closed Timelike Curves	124
7.2. Form Follows Function.....	132
7.3. Roundtrip Time Travel.....	134
7.4. Attend to Your Configuration	137
7.5. Electromagnetism.....	139
7.6. It Is Knowledge; It Is Four Dimensions	143
8. Bipedalism and Biocultural Evolution.....	146
8.1. A Cautionary Tale of Teleology and Time	146

8.2. Bipedalism, Craniofacial Evolution, and Cerebral and Cognitive Convergence	148
8.3. Heterochrony and Paedomorphosis in Hominin Evolution .	154
8.4. Diet, Lithic Tools, Fire, Language, and Love.....	160
8.5. Traces of the Past Trend toward the Future	165
9. Astrophysical Anthropology: Linking Human Biocultural Evolution through Space and Time.....	166
9.1. Probing the Future via Our Communal Pasts.....	166
9.2. Abduction Reports as a Latent Look at the Future of Hominin Evolution	168
9.3. Constructing the Other.....	174
9.4. Human Variation—Past, Present, and Future	176
9.5. Extratempestrial Phenotypic Variation—Geography, Ancestry, and Time	178
10. Becoming Our Extratempestrial Descendants	183
10.1. Structural/Functional Tradeoffs in Hominin Evolution	183
10.2. Sustained Trends in Hominin Neoteny	198
10.3. Self-Domestication and Craniofacial Feminization	204
10.4. Becoming Our Extratempestrial Descendants.....	209
11. Implications of Intertemporal Interaction I.....	214
11.1. Biological and Cultural Anthropology through Deep Time.....	214
11.2. Intertemporal Fecundity.....	218
11.3. On the Banks of the Deep End of the Hominin Gene Pool	219
11.4. Interfacing Time-Races—Physiology, Culture, and Communication	229
11.5. Telepathy as a Future Form of Human Communication? .	232
12. Implications of Intertemporal Interaction II	237
12.1. Compounding Cyclic Cultural and Technological Change.....	237

12.2. Intertemporal Integration	238
12.3. Fermi's Paradox and Hawking's Time-Tourist Dilemma ..	244
12.4. Temporal Geminatio.....	247
12.5. Temponauts, Time-Tourists, and Extratempestrials.....	251
12.6. Eventual, Intentional, Intertemporal Interaction	253
Endnotes	255
Index	288
Image Credits	301

Acknowledgements

I would like to offer sincere gratitude to the following individuals for their contribution to the evolution of this multi-year research project, including Vincent Siragusa, Heidi Reid, Jason VonVille, Arron Carnahan, Daniel Drouin, Valerie Moring Shubert, Erica Jansma, Annika Rapp, Cheyenne Crooker, BreAnna Wright, Matt Boyle, and a special thanks to the peer reviewers, whose comments and suggestions helped immensely in improving the content, clarity, and flow of the manuscript.

1

Shifting the Debate

*All we can ask of a theory is to predict the results of events that can be measured.*²

– Leon M. Lederman

*An idea that is not dangerous is unworthy of being called an idea at all.*³

– Oscar Wilde

1.1. Conception

It is often difficult to separate fact from fiction, and particularly at a young age. Though beginning with the onset of object permanence, and throughout the remainder of infancy and childhood, we begin to develop a sense of what is and is not a part of our natural world. Through the simple act of living, we are constantly evolving a perception of reality that both reflects and creates the cultural norms of our society. By the age of eight years old, I was confident that I had become rather adept at deciphering fact from fiction, or at least until learning of an odd encounter my father once had with an Unidentified Flying Object (UFO), some years earlier, in the dark skies above Amish country in rural Ohio.

As a veterinarian, my dad often responded to late-night farm calls in relatively remote parts of northeast Ohio. On one of these nights, while driving to a call with a colleague who happened to be riding along with him, he approached the crest of a hill and noticed a bright light in the distance. I remember him describing it as a glowing ball of light sitting near the horizon, just over the next hillside. However, unlike most lights that emanate beams outward from the center, this object just glowed

brightly like the full moon on a clear summer night, while hovering silently off in the distance.

It was patently clear to him that this was not the moon, a star, a weather balloon, a streetlight, or the headlights of an oncoming car, particularly considering how uncommon the latter three of these are in the heart of Amish country. Further confirmation that this was not an ordinary occurrence came when this glowing ball of light suddenly darted toward their truck and stopped only a couple hundred meters away. This strange light hovered there for a brief moment, rapidly zipped back across the horizon away from them, stopped again, and then shot upward at tremendous speed as it disappeared from sight.

Naturally, this sort of occurrence can be difficult to process and can illicit strong feelings of wonder, excitement, and fear. In fact, my mother vividly remembers sensing all three of those emotions as my father relayed the events of that night back to her over the CB radio. I too remember being filled with some degree of astonishment as my parents told this story to some friends at our house while I eavesdropped from the stairs, long after I was meant to be in bed. After hearing this account for the first time, I worked to make sense of this new and rather dubious facet of my previously established sense of what was real and what was not. Although I had certainly heard of UFOs, they were always presented in the context of science fiction, and never as something witnessed by real people who I knew and trusted.

Not long after this encounter, my father bought a book entitled *Communion*, which details the author's own experiences with UFOs and the human-like beings who purportedly pilot them.⁴ Although it would be decades before I actually got around to opening it, the book's cover proved to be somewhat influential in shaping my perception of this phenomenon. In fact, even some thirty years later, I can still vividly recall the moment I looked up and saw that book on the living room shelf, as well as the oddly specific image that entered my mind at that time. It was a rather simple and fleeting mental image, which encompassed three separate forms visualized together. On the left side was something akin to a chimpanzee, in the middle was a modern human form, and on the right side was that odd, yet entirely familiar humanoid alien creature from the book cover, with an enlarged hairless cranium, big eyes, a small nose and mouth, thin lips, and a narrow chin (figure 1-1).⁵

Figure 1-1: Rudimentary approximation of this edifying mental image as seen at age eight.

As a young child growing up in a small town in the honorary bible belt of the American Midwest, I knew very little about the process of biological change, and even less about the long history of human evolution on this planet. Though even then, it was evident that the human in the center of this mental portrait resembled both the “chimpanzee” to the left, and the “alien” to the right, which led me to wonder if they could somehow be related.

Over time, I came to understand in great detail the process of evolutionary change and the phylogenetic relationships among extant (living) and extinct (nonliving) organisms. While developing this scholastic knowledge, it became increasingly clear how each of these three seemingly distinct forms could all come to possess such similar traits—or synapomorphies, as I would later understand them—if they all shared the same common ancestor as part of a shared evolutionary history here on Earth.

Furthermore, if the suite of characteristics common to each of these three forms was a result of common ancestry, then these “extraterrestrial” aliens would not be extraterrestrial at all. Rather, they may be better understood as the product of further human evolution on this planet, following many millennia of continued biological and cultural change. In other words, these “aliens”—rather than being from a different planet in a distant solar system—may simply be us, from a different time in the distant future.

1.2. Ontogeny

Our tiny branch within the 3.5-billion-year-old tree of life is known as the hominin lineage. It began about 6-8 million years ago, when our ancestors started to diverge from what would eventually become the common (*Pan troglodytes*) and pygmy (*Pan paniscus*) chimpanzees, our closest living relatives on this planet. Although we each possess a number of unique biological and behavioral traits, what most clearly defines the

human lineage is our bipedal form of locomotion (i.e., habitual upright walking). This seemingly insignificant change in the way we get from one place to another actually had far-reaching implications for the subsequent development of our advanced culture and biology.

Not least among these was the impact that bipedalism had on our brain size, as it helped to create more space within the skull for a larger brain to grow. Standing and walking upright also freed our hands from the burdens of moving our bodies, which meant that our hands and highly dexterous digits could now be used for all sorts of new and innovative tasks, which also helped to advance our culture and intellect. In the context of the aforementioned mental picture (partially invoked by the cover image on the book *Communion*), these shared traits alone suggested to my primitive 8-year-old mind that modern humans could potentially represent an intermediate stage between this small-brained/large-faced chimpanzee-like (early hominin) form, and the large-brained/small-faced alien-like (extraterrestrial) form.

As I worked toward becoming a professor of biological anthropology, with a specialization in human evolutionary anatomy and modern human variation, it became increasingly evident that if these “aliens” are in fact real, then they must be part of the hominin lineage, and clearly toward the future end of our current position along the fourth dimension of space-time. Additionally, in the same way that we have come to understand the current human condition by examining the morphology and culture of our hominin ancestors, it seemed reasonable that these “aliens of time” may also be working to probe their own evolutionary past, by dint of the much more sophisticated anthropological tool of time travel. After all, what anthropology instructor hasn’t at some point uttered “if only we had a time machine.”

It is important to acknowledge—particularly given the young age at which this notion arose—that my conviction regarding this time travel interpretation of the UFO phenomenon could have been strengthened over time if I had only been looking for evidence that supported it. This form of intellectual partiality is known as *confirmation bias*, which, stated more specifically, is when people develop a propensity to interpret things in a way that supports conclusions they have already drawn about something.

Confirmation bias and other sources of bias should always be considered by researchers, as well as by those reading the results of research conducted by others. Though even with a keen awareness of this and other logical fallacies—as well as a persistently critical perception of the

idea as a whole—I came across very few lines of evidence that raised doubts about this cross-temporal interpretation of the UFO phenomenon while conducting extensive research into the matter. To the contrary, the further I descended down the rabbit hole of interdisciplinary inquiry in an effort to investigate the possibility that our distant human descendants may someday reverse the flow of time to research us in their own past, the more plausible this incredible scenario became.

As a scientist trained to be incredulous in assessing intentions, methods, results, and the interpretation of results, as well as one who is fervently aware of longstanding manipulation of the scientific process in former and ongoing UFO inquests, I continue to remain vigilant in my own skepticism. I do not have a staunch unwavering devotion to this notion and I do not claim to proclaim a truth. Instead, my intent is simply to initiate dialog regarding this potentiality, by means of a method of inquiry that is firmly rooted in science and the principle of parsimony.

1.3. Science, Rhetoric, the Unknown, and the Unknowable

Recently, numerous pseudoscientific studies of UFOs and extraterrestrials have emerged, which have largely been based on conjecture and *speculocatenation*—the linking together of purely speculative ideas.⁶ Unfortunately, this has acted to diminish the integrity of actual research into the matter and has significantly muddied the waters with regard to what constitutes an actual objective scientific investigation of the phenomenon. As Anne Cross stated in the 2004 article entitled *The Flexibility of Scientific Rhetoric: A Case Study of UFO Researchers*:

Throughout its ups and downs, the development of the UFO research movement is a story, first of a lost battle for a place within the scientific establishment, forced exile from the mainstream scientific community, and, finally, the construction of a successful rhetorical and cultural strategy that uses science to garner legitimacy in the eyes of lay followers . . . Because Ufologists draw primarily on signifiers of science, rather than the substance of scientific knowledge and its methodologies, it appears that Ufologists' efforts are not directed at convincing mainstream scientists of their legitimacy. Instead, the strategy is directed at convincing laypersons.⁷

This article provides a valid critique of attempts at misrepresenting science in order to mislead the masses and offers notable examples of how scientific rhetoric has been stretched to accommodate a non-scientific pursuit of the unknown. However, in the context of the current hypothesis

and the evidence put forth in support of it, these same criticisms are not entirely relevant, for a few important reasons.

First, the nature of the question posed in this book is different, as it is centered on actual tangible future outcomes, rather than simply speculating about whether something may or may not exist somewhere else in the vastness of space. Secondly, this book is written for academics as much as it is for those not directly involved in scientific research. As such, this text speaks directly to those who are most able to censure any flagrant attempt at using misleading terms, concepts, or even established knowledge, in an attempt to garner legitimacy among lay readers. Lastly, this book aims to maintain brazen honesty and persistent forthrightness regarding what can and cannot be known under the current proposed model, espousing a time-travel explanation for this phenomenon.

Rather than using thaumaturgy to convince the unsuspecting masses about things that cannot currently be known, this study instead draws from peer-reviewed research conducted by leading scholars in the fields of anthropology, astronomy, astrobiology, and physics, who are not involved in UFO research of any kind. As such, it is hoped that this inquiry can withstand intense scientific scrutiny by established members of each of these respective fields, as it is written for them as much as anyone else.

Furthermore, to counter the candid criticisms of Anne Cross (2004) with regard to misleading, unscientific, and non-academic approaches that have been used previously in UFO research, this manuscript underwent extensive pre-publication peer review by academics in fields related to the content of this book. More specifically, the manuscript was reviewed by a PhD in biology, a PhD in biological anthropology, and a PhD in theoretical and computational chemistry who has taught quantum mechanics, theoretical physics, and computational methods for over 20 years.

It should also be noted that I am not a Ufologist. Naturally, in order to write an informed book on the topic, some facets of UFOs and the sentient beings associated with them must be skeptically considered and discussed. However, this represents only a small part of what is otherwise a broad-based examination of long-term patterns of biological, cultural, and technological change throughout hominin evolution.

Moreover, it is important to emphasize that proof of the existence of UFOs and aliens, now or in the past, is not an essential prerequisite for this new model examining the phenomenon in the context of persistent long-term evolutionary changes in the hominin lineage. This is simply because the current hypothesis predicts that we will eventually become them

and, as such, validation or refutation of this predicted state of our distant progeny will inevitably be revealed by the passage of time itself. In fact, this is a critical component of the current model, which distinguishes it from the prevailing paradigm of extraterrestrial life and interstellar space travel. More specifically, demonstrating the existence or non-existence of intelligent life elsewhere in the universe involves a much more tenuous search, with far more places to look than simply toward a future point in human time on this planet.

1.4. Temporal Bounds of Understanding

The most critical component of a scientific hypothesis is that it must be testable and falsifiable, and though it may seem counterintuitive, the current proposed time-travel model actually adheres to this requirement. More specifically, the continued existence (or extermination) of humanity on this planet innately allows this hypothesis to be tested and falsified. Fortunately, there is no statute of limitations on a working hypothesis. Rather, the longer an idea is around, the more opportunities there are to falsify it, which, while slow, is good for the scientific process. For as time passes without refutation and evidence in support of an idea mounts, the hypothesis grows and strengthens as it moves toward potentially becoming an accepted theory or law.

Take the process of evolutionary change for example, which is a key component of the current proposed model. Charles Darwin and Alfred Russel Wallace first proposed this novel and comprehensive explanation for the diversity of life on earth in the mid-1800s⁸ and, while accepted as law by those who understand it (hence my not referring to it as evolutionary “theory”), there remain others who still attempt to refute it. Currently, the majority of challenges brought against evolution are the result of misapprehension, misinformation, bias, religious conviction, and perhaps even intellectual insecurity. However, although misguided, the questioning process itself is healthy, as it pushes researchers to develop and address novel inquiries in new and different ways.

The main objective of this ever-evolving theory of time travel and human evolution is to spur dialog regarding the holistic existence of our species. It is also to examine whether we may someday unravel the mysteries of time travel, and if we could already be seeing indications of this future outcome in the form of our distant descendants researching us in their own past. Additionally, this inquiry seeks to elucidate questions such as: what are UFOs, who is inside, why do they and their craft look the

way they do, what are they doing, why are they so commonly reported doing the same types of things, what would be the motivation for doing these things, and what might all of this reveal about the future state of our species if they are indeed our distant human descendants?

However, without the advantage of future hindsight, and because we cannot see the many complex factors leading up to that future from which we may someday return, there are bound to be many more questions than answers. Even those who report having close contact with what are presumed to be our distant human progeny see only the end result of a long and multifaceted evolutionary process. While we may be able to infer some things from what they report seeing, it is impossible to know exactly what forces will contribute to that future human state between now and then, as it remains veiled by our obscure and enigmatic future.

Without the ability to become unstuck from time, we are limited by when we can be and how far we can see in either direction. As such, the purpose of this book is not to make predictions about specific future environments, or how the forces of evolution may shape our species in response to these disparate conditions. Instead, the majority of evidence regarding the probable future state of our distant human descendants is drawn from long-term morphological, cultural, and technological trends, which have occurred across vast stretches of our own much more perceptible past.

It would certainly be helpful to be able to draw from first-hand experiences with our anachronous scion. However, I have never had such an encounter, nor have I ever even seen a UFO that could not be explained by some other phenomenon. Subsequently, this smaller component of the current investigation must draw from the testaments of others, who describe in intricate detail a set of experiences that are exceedingly consistent, regardless of when or where they occurred throughout the world.

Archived reports provided by credible individuals and institutions are considered in association with the scientific evidence described throughout this text.^{9 10 11 12} Such accounts are certainly not the primary focus of this inquiry. However, these resources are important to consider in conjunction with other lines of evidence, and may be of interest to individuals who have had their own encounter with a UFO, or to those who lend credence to the experiences of countless others.

Moreover, it is important that these individuals not be immediately dismissed as crazy, drunk, high, psychotic, etc., as was far too often the case over the last 70 years. Instead, they and their distinctive narratives should

be considered rationally and objectively, as they may represent an integral tool that could help provide a better understanding of this misconstrued phenomenon, as well as a broader conceptualization of humanity through deep time. After all, in addition to formal eyewitness accounts provided by numerous law enforcement officers and high-ranking military officials, even the former governor of Arizona, Fife Symington, staunchly asserts that he, along with thousands of other Arizonans, had observed a UFO in the skies above Phoenix in 1997.¹³

1.5. Looking Forward Toward Us Looking Back

Modern human cultural complexity is primarily the result of incremental changes that have occurred since we last shared a common ancestor with chimpanzees approximately 6 million years ago. We are fortunate to have at our disposal a wealth of skeletal and fossil specimens, as well as a large sample of tools and other materials left behind by our human ancestors. However, because we are stuck moving along a seemingly linear path through time, our view of the future remains shrouded in ambiguity. Nonetheless, if reports of close encounters with UFOs and “aliens” can be understood as instances of intertemporal interaction, they could potentially offer up a wealth of information about the future state of our species.

If time travel technology were currently available to anthropologists of our own time, there is no doubt that we would be using it to gain a much deeper understanding of our own past. For instance, we may choose to return to East Africa 1.5 million years ago to examine the biology and culture of *Homo erectus*. Additionally, if they were able to recognize us as their distant descendants, they would be offered the opportunity to learn something of their own future biology and culture, simply as a consequence of us investigating our own past.

In the same way that *Homo erectus* would struggle to recognize modern humans and the intricate instrumentation we currently possess, it seems natural that modern humans would also be limited in our ability to comprehend the morphology and technology of future humans investigating their own past. Though by examining the long-term biological and cultural trends that have gotten us to where we are today—while also taking into account what may be fleeting glimpses of our own future—the broader composite mosaic of human time may begin to come into view.

1.6. Cladistics, Classification, and Catalyzing Contention

Biological organisms change over time. The speed of this change varies depending on the rate of environmental modification, and the relative influence of the four forces of evolution: gene flow, gene drift, mutation, and natural selection. Examining shared characteristics among organisms that are also present in the ancestors of those species—known as *synapomorphies* or *shared derived characteristics*—allows us to identify evolutionary relationships among them.

If we can take into consideration reports provided by sound-minded individuals who assert that they have seen what are presumed to be our future human descendants, it is clear that both they and we share a number of derived characteristics that are unique to the hominin lineage. Among the most recognizable of these shared traits is bipedalism. In fact, this is a rare form of locomotion among all animals on Earth and, as will be discussed later in the context of astrobiology, is likely to be even rarer on earthlike exoplanets elsewhere in our known universe.

In addition to bipedalism, which is the trait that defines our hominin lineage above all others, reports of close encounters also suggest that we share bilateral symmetry, the lack of a tail, relative hairlessness, highly dexterous hands and fingers, a large and globular brain, large eyes, and small noses and mouths. Additionally, and perhaps most importantly, these synapomorphies could not exist if the alien creatures in these reports had undergone a separate evolutionary trajectory on another planet in a different solar system.

It is extremely unlikely that extraterrestrial life evolving on a different planet would ever develop traits so similar to those of our own species, genus, or even the whole of the primate order. It is also improbable that an intelligent lifeform on a distant planet would ever be able to locate us around one of the many billions of stars in our nondescript galaxy, or that we would possess the same level of technological advancement, and at the same time, so as to facilitate mutual discovery. Even if contact were made, would we be able to communicate with each other, or traverse thousands or millions of light-years of space to visit one another? Furthermore, if visitation were possible, extraterrestrials would not be expected to simply observe us from a distance or perform covert medical examinations on us, then simply return home without any formal contact.

Because an extraterrestrial explanation for the UFO phenomenon is so implausible, it seems compulsory to modify the language used to discuss

it. For instance, “extraterrestrial” is the term used to refer to these alien creatures under the current space travel model. However, these pioneers of time are in all likelihood terrestrial, or earth-dwelling, just like us. In fact, we may well live, work, and play in the exact same space as our distant descendants, in the same way we now reside in the same space as those living on Earth 25,000 years ago, 500 years ago, or as recently as a few minutes or seconds ago. So, in order to stay consistent with this proposed paradigm shift concerning the origin of these alleged alien creatures, the term *extraterrestrial*, meaning from outside of earth, will be replaced by *extratemporal* throughout this text, as the Latin root *tempus*, meaning time, is much more aligned with this cross-temporal model.

In changing the terminology used to describe the visitors themselves, it also seems fitting to put forth a new term for these “unidentified flying objects,” which are likely the very devices that allow our future progeny to venture backward across the landscape of time. After all, it doesn’t make sense to refer to something as “unidentified,” when the purpose of this work is to identify that very thing. Additionally, those opposed to the discussion of contentious ideas, people, social movements, etc., often vilify the terms and phrases used in association with them, in an attempt to undermine their opponent’s cause. “UFO,” “flying saucer,” “extraterrestrial,” “alien,” and others like them, have all fallen victim to this common social practice.

In order to overcome the indignity associated with these syntactical tactics, it sometimes becomes necessary to abandon such terms once they have become tainted by stigma. So, to help break away from the practice of subconscious dismissal of discourse as part of this cultural conditioning process, while at the same time offering up an identifiable term for a previously unidentified phenomenon, the phrase *Identified Flying Objects* will be used subsequently, and with the acronym “IFO” replacing “UFO” throughout this text. It is hoped that IFO is similar enough to the previous terminology that it may sustain a cognitive connection with the idea as a whole, while also being different enough that it may elude the shackles of shame presently associated with talking about the subject.

It is a bit curious that such a strong social taboo surrounds the subject of UFOs at all, particularly given that so many people consider it a real phenomenon. In fact, a 2013 survey conducted by YouGov and the Huffington Post asked a diverse sample of 1,000 individuals whether they “believe some people have witnessed UFOs?” Among those polled, 48% answered in the affirmative, 35% answered in the negative, and 16%

stated that they were unsure.¹⁴ When asked about these recent results, nuclear physicist Stanton Friedman, who has worked as a Ufologist for decades, unequivocally stated that “It’s always been intriguing to me how we act as though only kooks and quacks and little old ladies in tennis shoes believe in flying saucers. And it’s never been true, at least for 30 or 40 years.... The believers are far more quiet, but far more on the side of reality.”¹⁵

Another interesting result of this survey was that individuals who earned a postgraduate degree were the most skeptical group, with only 30% stating that they believe some people have witnessed UFOs. As someone with a postgraduate degree, I would appear to be in the minority here. Although I can certainly understand this result, given that the majority of us who end up going to graduate school enter a course of study that centers on rational and presently falsifiable explanations for things. However, I also believe that by assimilating established knowledge drawn from multiple academic disciplines, it may be possible to bridge this unnecessary divide between the science and science fiction of IFOs. Furthermore, it is hoped that this rigorous yet reserved academic approach can draw a more inclusive audience into the developing conversation, and initiate viable dialog among skeptics, and among those who represent various scholarly disciplines within the commonly incredulous scientific community.

1.7. Future Research into the Future Past

Throughout time, humans have conjured up faulty explanations for all kinds of odd and even entirely ordinary natural phenomena. Once our intellect and ability to test theories had developed to the point that we could begin to tackle the bigger questions, many of these false interpretations were replaced by valid scientific hypotheses. However, despite an ever-evolving understanding of the natural world and the development of technology necessary to test increasingly complex ideas, many unknowns still exist.

This book cautiously examines the premise that IFOs and extraterrestrials, if real, are simply our distant human descendants, using time travel technology to visit and study us in their own evolutionary past. Presently, some elements of this idea are untestable, largely because of where we currently reside in time. However, due to significant advancements in paleoanthropology, astrobiology, astronomy, and physics over the last 50 years, we are now at least poised to begin investigating this question in real terms.

Because the human mind is so inquisitive, we must wonder if something has acted to stifle inquiry into the IFO phenomenon. Results from the aforementioned poll, as well as numerous others like it, suggest that most people have at least heard of IFOs, while a large percentage of people also accept that others may have had direct contact with extraterrestrials. Anecdotally, in discussing this idea with countless individuals over the last 25 years, I have been astounded by how many have had an IFO experience of their own. This includes a fellow scientist who occasionally witnessed lights hovering above the horizon of their family ranch late at night, only to discover the following morning that some of their cows had been dissected with surgical precision.

It is rather unfortunate that this subject matter is so taboo, and that people don't speak freely about their encounters. It is also regrettable that we don't openly converse about the possibility of disc-shaped craft soaring about the heavens, or big-headed aliens picking people up to do odd things to them in the wee hours of the night. Though is it really that surprising? After all, it does sound a little crazy. Moreover, it is difficult for many outwardly intelligent people to understand even simple, well-established scientific facts—such as the process of biological evolution or why vaccines are important, for example—let alone a concept so far removed from our conventional collective consciousness.

For those who have seen an IFO or had a close encounter of any kind, the event is surely a part of their reality. Though for other members of society who lack any direct involvement, it is unquestionably more difficult to wrap their minds around such a situation, as it deviates considerably from more orthodox facets of everyday life. Indeed, for those who have had such an experience, no explanation is necessary, but, for many of those who have not, none may be possible at all.

On the other side of this same coin, it must be exhilarating for an extraterrestrial granted the privilege of studying us in the past, as we represent an important erstwhile element of their own existence. As a paleoanthropologist, I can only imagine what it would be like to jet back to the past by means of a highly advanced time-traversing research vessel, pull an unsuspecting representative of *Homo neanderthalensis* out of a cave along the Dordogne River of France some 75,000 years ago, and conduct an in-depth analysis of their biology and culture. The knowledge that could be gleaned from that one short period of observational research would likely surpass all that has been acquired from the multitude of Neanderthal sites across Europe, since the first skull of this close relative

of modern humans was discovered by limestone quarry workers in Kleine Feldhofer Cave, Germany, in 1856.

I have been fortunate to work at a number of archaeological sites in different parts of the world, including an *Australopithecus africanus* site in South Africa dating back to 3.5 million years ago, a Neanderthal site in southern France dating to 175,000 years ago, and numerous prehistoric Native American sites throughout Ohio and Southwest Montana. Though inevitably, toward the end of the day, while scraping back yet another 5-millimeter-thick layer of dirt to reveal a casually different piece of chert that was slightly modified from its original form, the same thought always seemed to creep back in my mind...

In the future, our anthropological colleagues may ritualistically burn their Marshalltown trowels in favor of a far more rousing and illuminating means of studying their ancestral past. Someday, our distant descendants could usher in a new era of archaeology, when we would no longer be required to sift through layers of dirt, or blast through layers of brecciated rock in order to glimpse a tiny fragment of our ancestral past. Instead, we may simply be able to spin back through layers of time, all the while garnering a far more holistic and scientific understanding of our linguistic, cultural, and biological condition, by means of the novel four-dimensional archaeological tool of time travel.

Endnotes

Epigraph

- 1 Wheeler, John Archibald - Renowned theoretical physicist. Quoted in Gleick, James (1993) *Genius: The Life and Science of Richard Feynman*. New York: Pantheon Books.

Chapter 1

- 2 Lederman, Leon M. (1993) - Renowned physicist and author of *The God Particle: If the Universe Is the Answer, What is the Question?* (pp. 175). Boston, MA (USA): Houghton Mifflin Harcourt.
- 3 Wilde, Oscar. (2007) *The Collected Works of Oscar Wilde* (p.1001). Ware, Hertfordshire (UK): Wordsworth Editions Limited.
- 4 Strieber, W. (1987) *Communion: A True Story*. Sag Harbor, New York (USA): Beech Tree Books.
- 5 Image Credit: Mad Dog/shutterstock.com (left), Makc/shutterstock.com (center), Brian Goff/shutterstock.com (right)
- 6 Term coined by Dr. Robert Martin, Curator Emeritus at the Chicago Field Museum. Personal communication, 2015.
- 7 Cross, A. (2004) The flexibility of scientific rhetoric: A case study of UFO researchers. *Qualitative Sociology*, 27(1), 3-34.
- 8 Darwin, C., & Wallace, A. (1858) On the tendency of species to form varieties; and on the perpetuation of varieties and species by natural means of selection. *Journal of the Proceedings of the Linnean Society of London. Zoology*, 3(9), 45-62.
- 9 See Kean, L. (2011) *UFOs: Generals, Pilots, and Government Officials Go on the Record*. Three Rivers Press (CA).
- 10 Hynek, J. A. (1972) *The UFO experience: A scientific inquiry*. Chicago, IL (USA): Henry Regnery.
- 11 See Brooksmith, P. (1995) *UFO: The complete sightings*. New York, NY (USA): Barnes & Noble.
- 12 See Randle, K. D. (1995) *A history of UFO crashes*. New York, NY (USA): Avon Books.
- 13 Cooper, A. (2007, March 21) Former governor says he saw UFO. [Web log post] Retrieved August 19, 2015 from: <http://www.cnn.com/CNN/Programs/anderson.cooper.360/blog/2007/03/former-governor-says-he-saw-ufo.html>
- 14 Huffington Post and YouGov poll of 1,000 adult individuals asking if they either believed or didn't believe that some people have witnessed UFOs

that have an extraterrestrial origin. The poll was conducted September 6-7, 2013 and included individuals of diverse age, political, ethnic, educational, gender, and religious backgrounds. Results retrieved September 11, 2015 from: http://big.assets.huffingtonpost.com/tabs_ufo_0906072013.pdf

- 15 Quoted in Speigel, L. (2013, September 11) 48 Percent of Americans Believe UFOs Could Be ET Visitations. *Huffington Post*. Retrieved September 11, 2015 from: http://www.huffingtonpost.com/2013/09/11/48-percent-of-americans-believe-in-ufos_n_3900669.html

Chapter 2

- 16 Fife Symington III – Former Governor of Arizona, U.S. and witness to an I.F.O event, speaking during an interview on the television program *Secret Access: UFOs on the Record*. Originally aired Thursday, August 25, 2011 at 8 p.m. ET on the History Channel, based on *The New York Times* bestseller by Leslie Kean (2011) *UFOs: Generals, Pilots, and Government Officials Go on the Record*. Three Rivers Press (CA).
- 17 Nick Pope, UK Ministry of Defense, 1985 – 2006, speaking during an interview on the television program *Secret Access: UFOs on the Record*. Originally aired Thursday, August 25, 2011 at 8 p.m. ET on the History Channel, based on *The New York Times* bestseller by Leslie Kean (2011) *UFOs: Generals, Pilots, and Government Officials Go on the Record*. Three Rivers Press (CA).
- 18 Richard Haines, Ph.D. – Chief Scientist, National Aviation Reporting Center on Anomalous Phenomena (NARCAP), speaking during an interview on the television program *Secret Access: UFOs on the Record*. Originally aired Thursday, August 25, 2011 at 8 p.m. ET on the History Channel, based on *The New York Times* bestseller by Leslie Kean (2011) *UFOs: Generals, Pilots, and Government Officials Go on the Record*. Three Rivers Press (CA).
- 19 Liverpool, J. D., BT and Saatchi & Saatchi advertising agency (1995) *Inspiring British Telecom TV ad featuring Stephen Hawking 1995* [Television Commercial]. Retrieved September 11, 2015 from: <http://toptvadverts.com/inspiring-british-telecom-tv-ad-featuring-stephen-hawking-1995/>
- 20 Gilmoure, D., Wright, R., Samson, P. (Released 1994, March 12) Keep Talking [Recorded by Pink Floyd] On *The Division Bell*. London, United Kingdom: Columbia Records.
- 21 Michaels, S. (2014, October 8) Stephen Hawking sampled on Pink Floyd's The Endless River. *The Guardian*. Retrieved September 11, 2015 from: <http://pfco.neptunepinkfloyd.co.uk/band/interviews/grp/grpred-beard.html>.
- 22 Bickerton, D. (1981). *Roots of language*. Karoma.

- 23 Bickerton, D. (2007). Language evolution: A brief guide for linguists. *Lingua*, 117(3), 510-526.
- 24 Welles, Orson (1938, October 30) The War of the Worlds. In Howard Koch (Writer), *Mercury Theater on the Air*. CBS Radio. WCBS, New York.
Note. War of the Worlds. Adapted from H. G. Wells (1897) *War of the Worlds*
- 25 Lovgen, S. (2005, June 17) War of the Worlds: Behind the 1938 Radio Show Panic. *National Geographic News*. Retrieved November 12, 2015 from http://news.nationalgeographic.com/news/2005/06/0617_050617_warworlds.html
- 26 Sample, I. (2010, January 24) Alien visitors to Earth may be as acquisitive as humans. *The Guardian*. Retrieved August 14, 2015 from: <http://www.theguardian.com/science/2010/jan/25/aliens-space-earth-humans>
- 27 Gleiser, M. (2015, February 11) Should We Be Afraid Of Aliens? *Montana Public Radio: 13.7 Cosmos and Culture NPR*. Retrieved February 25, 2015 from: <http://www.npr.org/blogs/13.7/2015/02/11/385413799/should-we-be-afraid-of-aliens>
- 28 National Archives. *Unidentified Flying Objects—Project BLUE BOOK*. Retrieved November 2014 from: <http://www.archives.gov/research/military/air-force/ufos.html>
- 29 BBC News UK (2013, June 20) UFO Sightings: Files Explain Why MoD Closed Down Special Desk. *BBC News UK*. Retrieved November 2014 from: <http://www.bbc.com/news/uk-22991014>
- 30 Smetanina, S. (2013, April 12) Former KGB Agent Reveals Soviet UFO Studies. *Russia Beyond the Headlines*. Retrieved on November 2014 from: http://rbth.com/science_and_tech/2013/04/12/former_kgb_agent_reveals_soviet_ufo_studies_24927.html
- 31 Losey, S. (January 20, 2015) Air Force UFO files hit the web. *Military Times*. Retrieved June, 2015 from <http://www.militarytimes.com/story/military/tech/2015/01/17/air-force-ufo-files/21812539/>
- 32 Haines, G. K. A Die Hard Issue: CIAs Role in the Study of UFOs 1947-90. Retrieved November 2014 from National Investigations Committee on Aerial Phenomena official web site: <http://www.nicap.org/ciarole.htm>
- 33 Hynek, J. A. (1972) *The UFO Experience: A scientific Inquiry*. Chicago, IL. Henry Regnery Company.
- 34 Vallée, J. (1998) Physical Analysis in Ten Cases of Unexplained Aerial Objects with Material Samples. *Journal of Scientific Exploration* 12(3), 359-375.
- 35 McCarthy P. (1992) Close encounters of the fifth kind - Communicating with UFOs. *OMNI Magazine*.
- 36 REPORT OF SCIENTIFIC ADVISORY PANEL ON UNIDENTIFIED FLYING OBJECTS CONVENED BY OFFICE OF SCIENTIFIC INTELLIGENCE, CIA (January 14 - 18, 1953) The Durant report

- of the Robertson Panel proceedings. Retrieved November 2014 from: <http://www.cufon.org/cufon/robert.htm>
- 37 Library and Archives Canada. Canada's UFOs: The Search for the Unknown. *Library and Archives Canada*. Retrieved September 11, 2015 from: <http://www.collectionscanada.gc.ca/ufo/002029-1400.01-e.html>
- 38 Smith, W. B. (1950, November 21) GEO-MAGNETICS, Department of Transport. Cited in Library and Archives Canada. Canada's UFOs: The Search for the Unknown. *Library and Archives Canada*. Retrieved September 11, 2015 from: <http://www.collectionscanada.gc.ca/ufo/002029-1400.01-e.html>
- 39 Smith, W. B. (1952) Box 7523. File DRBS 3800-10-1, pt. 1. Project Magnet Report (pp. 6). Library and Archives Canada, Ottawa, Ontario, Canada. Retrieved November 17, 2015 from: <http://www.collectionscanada.gc.ca/ufo/002029-1401-e.html>
- 40 Huneus, J. A. (1993, August) Beyond the Belgian Flap—UFOs and Euro-politics. *FATE Magazine*. Retrieved October 2014 from: <http://www.ufoevidence.org/documents/doc405.htm#FairUse>
- 41 For an in-depth analysis of the psychological aspects of this phenomenon see Jung, C. G. (2014) *Flying saucers: A modern myth of things seen in the sky*. Psychology Press.
- 42 Novella, S. (2000, October) UFOs: The Psychocultural Hypothesis. *The New England Skeptical Society*. Retrieved June 1, 2018 from: <https://theness.com/index.php/ufos-the-psychocultural-hypothesis/>
- 43 Feltman, R. (2015, July 20) Stephen Hawking announces \$100 million hunt for alien life. *The Washington Post: Speaking of Science*. Retrieved August 20, 2015 from: <http://www.washingtonpost.com/news/speaking-of-science/wp/2015/07/20/stephen-hawking-announces-100-million-hunt-for-alien-life/>
- 44 Liverpool, J. D., BT and Saatchi & Saatchi advertising agency (1995) *Inspiring British Telecom TV ad featuring Stephen Hawking 1995* [Television Commercial]. Retrieved September 11, 2015 from: <http://toptvadvert.com/inspiring-british-telecom-tv-ad-featuring-stephen-hawking-1995/>

Chapter 3

- 45 Sagan, C. (1979). *Broca's Brain, Reflections on the Romance of Science* (pp. xiv). New York: Random House.
- 46 Shaw, I. (2002). Building the Great Pyramid. *BBC History*.
- 47 Stocks, D. A. (2013). *Experiments in Egyptian archaeology: stoneworking technology in ancient Egypt*. Routledge.
- 48 Coles, J. (2014). *Archaeology by experiment* (Vol. 16). Routledge.
- 49 Däniken E. V. (1972) *Chariots of the Gods*. Berkley Publishing Group. New York, NY.

- 50 Enlow, D. H., & Hans, M. G. (Eds.). (1996). *Essentials of facial growth*. WB Saunders Company.
- 51 Lieberman, D. E., Ross, C. F., & Ravosa, M. J. (2000). The primate cranial base: ontogeny, function, and integration. *American Journal of Physical Anthropology*, 113(s 31), 117-169.
- 52 Lieberman, D. E., Pearson, O. M., & Mowbray, K. M. (2000). Basicranial influence on overall cranial shape. *Journal of Human Evolution*, 38(2), 291-315.
- 53 Bastir, M., Rosas, A., & O'Higgins, P. (2006). Craniofacial levels and the morphological maturation of the human skull. *Journal of Anatomy*, 209(5), 637-654.
- 54 Bastir, M., O'Higgins, P., & Rosas, A. (2007). Facial ontogeny in Neanderthals and modern humans. *Proceedings of the Royal Society of London B: Biological Sciences*, 274(1614), 1125-1132.
- 55 Bastir, M., Rosas, A., Lieberman, D. E., & O'Higgins, P. (2008). Middle cranial fossa anatomy and the origin of modern humans. *The anatomical record*, 291(2), 130-140.
- 56 Cheverud, J. M., Kohn, L. A., Konigsberg, L. W., Leigh, S. (1992) The effects of fronto-occipital artificial cranial vault modification on the cranial base and face. *American Journal of Physical Anthropology* 88:323-346.
- 57 Cheverud J. M., Midkiff, J. (1992) The effects of fronto-occipital cranial reshaping on mandibular form. *American Journal of Physical Anthropology* 87,167-172.
- 58 Trinkaus E. (1982) Artificial cranial deformation in the Shanidar 1 and 5 Neanderthals. *Current Anthropology* 23,198-199.
- 59 Smith, G. E. (1932) Artificial cranial deformation: A contribution to the study of ethnic mutilations. *Nature*, 130, 185-186.
- 60 Gerszten P. C, Gerszten E. (1995) Intentional cranial deformation: A disappearing form of self-mutilation. *Neurosurgery*, 37(3)374-382.
- 61 Tubbs R. S., Salter E. G., Oakes W. J. (2006) Artificial deformation of the human skull: a review. *Clinical Anatomy*, 19(4)372-377.
- 62 Tiesler, V. (1999, March). Head shaping and dental decoration among the ancient Maya: Archaeological and cultural aspects. In *Proceedings of the 64th Meeting of the Society of American Archaeology* 24-28.
- 63 See for instance the controversial claim that *Homo naledi* (itself a somewhat controversial species designation) was intentionally burying its dead, possibly as early as 1 – 1.5 million years ago: Dirks, P. H., Berger, L. R., Roberts, E. M., Kramers, J. D., Hawks, J., Randolph-Quinney, P. S., ... & Schmid, P. (2015) Geological and taphonomic context for the new hominin species *Homo naledi* from the Dinaledi Chamber, South Africa. *eLife*, 4, e09561.
- 64 See for example the recent media criticisms by Berkeley Professor of Biological anthropology Tim White, regarding the designation of *Homo naledi*

- as a new species. As well as criticisms of this new form of media-based criticism in Martin, G. (October 1, 2015) *Bones of Contention: Why Cal Paleo Expert is So Skeptical That Homo Naledi Is New Species*. *Cal Alumni Association*, UC Berkeley. Retrieved October 9, 2015 from: <http://alumni.berkeley.edu/california-magazine/just-in/2015-10-05/bones-contention-why-cal-paleo-expert-so-skeptical-homo>
- 65 This is a common mantra among skeptics, and while often attributed to Sagan, it may actually predate him. See Farley, T. (November 4, 2014) *A Skeptical Maxim (May) Turn 75 This Week*. *Skeptic*. Retrieved October 9, 2015 from: <http://www.skeptic.com/insight/open-mind-brains-fall-out-maxim-adage-aphorism/>
- 66 Sagan, C. (1990). Why we need to understand science. *Skeptical Inquirer*, 14(3), 263-9.
- 67 Iwase Bunko Library was established as a private library in Nishio, Japan in 1908 by the wealthy merchant Yasuke Iwase. Retrieved September 23, 2015 from: <http://www.iwasebunko.com/>
- 68 Tanaka, K. (2000) Did a Close Encounter of the Third Kind Occur on a Japanese Beach in 1803?. *Skeptical Inquirer*, 24(4), 37-41.
- 69 Sagan, C. (2011) *Demon-haunted world: Science as a candle in the dark*. New York City, New York: Ballantine Books.
- 70 Randle, K. D. and Schmitt, D. R. (1994) *The Truth about the UFO Crash at Roswell*. Lanham, MD: M Evans & Co.
- 71 Pflock, K. T. (2001) *Roswell: Inconvenient Facts and the Will to Believe*. Amherst, NY: Prometheus Books.
- 72 Wilson, J. (1997, July) Roswell Plus 50. Roswell – Starling New Revelations About The UFO Crash Coverup 50 Years Ago. *Popular Mechanics*, 174(7), 48-53.
- 73 Report of Scientific Advisory Panel on Unidentified Flying Objects Convened by Office of Scientific Intelligence, CIA (1953, January 14-18) *The Durant Report of the Robertson Panel*. Retrieved October 21, 2015 from: <http://www.cufon.org/cufon/robert.htm>
- 74 Clark, J. (2003) *Strange Skies: Pilot Encounters with UFOs*. New York, New York: Citadel Press.
- 75 Clark, J. (1998) *The Lubbock Lights*, from *The UFO Book* (pp. 342-350). Detroit: Visible Ink Press.
- 76 Ruppelt, E. J. (1956) *The Report on Unidentified Flying Objects* (pp. 96-110). New York: Doubleday.
- 77 Keyhoe, D. E., USMC Maj. (ret.) (1955) *The Flying Saucer Conspiracy* (pp. 13-15). New York, New York: Henry Holt & Co.
- 78 For full report see Department of the Air Force Headquarters Safety Agency (n.d.) *Kinross AFB Missing F-89C – 23 Nov. 1953*. Retrieved October 21, 2015 from: http://cufon.org/kinross/Kinross_acc_rept.htm

- 79 Appelle, S. (1996) The Abduction Experience: A Critical Evaluation of Theory and Evidence. *Journal of UFO Studies*, 6, 29–78.
- 80 Webb, W. (1961) A Dramatic UFO Encounter in the White Mountains, New Hampshire: The Hill Case—Sept. 19-20, 1961. *Confidential NICAP Report, October, 26*. Retrieved October 23, 2015 from: http://www.nicap.org/reports/610919hill_report2.pdf
- 81 Friedman, Stanton & Kathleen Marden (2007) *Captured! The Betty and Barney Hill UFO Experience*. Franklin Lakes, NJ: New Page Books.
- 82 Friedman, S. T, Marden, K. (2007) *Captured! The Betty and Barney Hill UFO Experience*. Franklin Lakes, NJ: New Page Books.
- 83 The National UFO Reporting Center (NUFORC) database. Retrieved July 25, 2014 from: <http://www.nuforc.org>
- 84 Data obtained from the National UFO Reporting Center (NUFORC) database. (2014, July) Monthly Report Index for 07/14. Retrieved July 25, 2014 from: <http://www.nuforc.org/webreports/ndxe201407.html>
- 85 UFOlogy Research of Manitoba. The Canadian UFO Survey. Retrieved July 25, 2014 from: <http://www.canadianufosurvey.com>
- 86 Data compiled from database query. Retrieved July 25, 2014 from: <http://www.canadianufosurvey.com/Search>
- 87 Retrieved July 25, 2014 from: <http://www.ufocenter.com/reportform.html>
- 88 Kiger, P.J. (2012) Top 10 Mass Sightings of UFOs. *National Geographic*. Retrieved December 10, 2015 from: <http://channel.nationalgeographic.com/chasing-ufos/articles/top-10-mass-sightings-of-ufos/>
- 89 NOAA, National Oceanic and Atmospheric Administration, United States Department of Commerce. Retrieved December 15, 2015 from: http://www.noaa.gov/features/02_monitoring/balloon.html

Chapter 4

- 90 Carl Sagan (1978) The Quest for Extraterrestrial Intelligence. *Cosmic Search Magazine*, 1(2). Retrieved April, 2015 from: <http://www.bigear.org/vol1no2/sagan.htm>.
- 91 Jones, E. M. (1985) Where is everybody? An account of Fermi's question. *NASA STI/Recon Technical Report N, 85*, 30988.
- 92 Drake, F., & Sobel, D. (1992) *Is anyone out there?*. Delacorte Press.
- 93 Tipler, F.J. (1980) Extraterrestrial intelligent beings do not exist. *Quarterly Journal of the Royal Astronomical Society*, 21, 267-281.
- 94 Leopold, T. (2015, May 14) NASA Chief Scientist: "Indications" of alien life by 2015. *CNN*. Retrieved November 24, 2015 from: <http://www.cnn.com/2015/04/08/us/feat-nasa-scientist-alien-life/>
- 95 HarvardX: SPU30x Super-Earths and Life (2015) EdX online course in Astrobiology through Harvard University's HarvardX program.

- 96 Dick, S. J. (2006) Anthropology and the search for extraterrestrial intelligence: An historical view. *Anthropology Today*, 22(2), 3-7.
- 97 Vakoch, D. A. (2009) Anthropological Contributions to the Search for Extraterrestrial Intelligence. *Bioastronomy 2007: Molecules, Microbes and Extraterrestrial Life*, 420, pp. 421.
- 98 See especially National Aeronautics and Space Administration (2014). *Archaeology, Anthropology, and Interstellar Communication*. Vakoch D. A. (Ed.). Office of Communications, Public Outreach Division.
- 99 Drake, F.D. Discussion at Space Science Board-National Academy of Sciences Conference on Extraterrestrial Intelligent Life, November 1961, Green Bank, West Virginia.
- 100 Drake, F. (1965). The radio search for intelligent extraterrestrial life. *Current aspects of exobiology*, 323-345.
- 101 The Drake Equation. Retrieved August, 2014 from: http://www.foothill.edu/attach/938/Drake_equation.pdf
- 102 Cirkovic, M. M. (2004) The temporal aspect of the Drake equation and SETI. *Astrobiology*, 4(2), 225-231.
- 103 Clavin, W. (2015, October 6) Exoplanet Anniversary: From Zero to Thousands in 20 Years. NASA Jet Propulsion Laboratory, Pasadena, California. Retrieved December 17, 2015 from: <http://www.jpl.nasa.gov/news/news.php?feature=4733&linkId=17750636>.
- 104 Chick, G. (2014) Biocultural Prerequisites for the Development of Interstellar Communication. *Archaeology, Anthropology, and Interstellar Communication* (pp. 215). Vakoch, D. A. (Ed.). National Aeronautics and Space Administration. Office of Communications, Public Outreach Division.
- 105 Vakoch, D. (2014) Reconstructing Distant Civilizations and Encountering Alien Cultures. *Archaeology, Anthropology, and Interstellar Communication* (pp. xiv). Vakoch, D. A. (Ed.). National Aeronautics and Space Administration. Office of Communications, Public Outreach Division.
- 106 Harmand, S., Lewis, J. E., Feibel, C. S., Lepre, C. J., Prat, S., Lenoble, A., ... & Roche, H. (2015) 3.3-million-year-old stone tools from Lomekwi 3, West Turkana, Kenya. *Nature*, 521(7552), 310-315.
- 107 Latimer, B. (2005) Editorial: The Perils of Being Bipedal. *Annals of biomedical engineering*, 33(1), 3-6.
- 108 Latimer, B. (2005) Editorial: The Perils of Being Bipedal. *Annals of biomedical engineering*, 33(1), 3.
- 109 Data obtained from the PHL Exoplanet Catalog of the Planetary Habitability Laboratory at the University of Puerto Rico at Arecibo. CSV Database File: Confirmed Exoplanets: [phl_hec_all_confirmed.csv](http://phl.upr.edu/projects/habitable-exoplanets-catalog/data/database). Retrieved January 7, 2016 from: <http://phl.upr.edu/projects/habitable-exoplanets-catalog/data/database>
- 110 Morey-Holton, E. R. (2003) The impact of gravity on life. *Evolution on planet earth: the impact of the physical environment*, 143-159.

- 111 Newman, D. J., Hoffman, J., Bethke, K., Carr, C., Jordan, N., Sim, L., ... & Trotti, G. (2005) An Astronaut 'Bio-Suit' System for Exploration Missions.
- 112 Williams, N. (Director). (2014, January 8) Alien Planets Revealed [Television series episode]. In Apsel, P. S. (Producer), *NOVA*. Boston, MA: WGBH. Retrieved June 6, 2015 from: <http://www.pbs.org/wgbh/nova/space/alien-planets-revealed.html>
- 113 Borucki, W. J., Agol, E., Fressin, F., Kaltenegger, L., Rowe, J., Isaacson, H., ... & Fabrycky, D. (2013). Kepler-62: a five-planet system with planets of 1.4 and 1.6 Earth radii in the habitable zone. *Science*, *340*(6132), 587-590.
- 114 Countryman, S. M., Stumpe, M. C., Crow, S. P., Adler, F. R., Greene, M. J., Vonshak, M., & Gordon, D. M. (2015) Collective search by ants in microgravity. *Frontiers in Ecology and Evolution*, *3*, 25.
- 115 Webb, J. (2015, March 31) Ants in space grapple well with zero-g. *BBC Science and Technology*. Retrieved May, 2015 From: <http://www.bbc.com/news/science-environment-32115413>
- 116 Morris, S. C. (2015) *The Runes of Evolution: How the Universe became Self-Aware*. West Conshohocken, PA: Templeton Foundation Press.
- 117 Human-like aliens are likely to have evolved on other planets – just as we did on Earth (2015, July 02) *The Irish Examiner*. Retrieved August 14, 2015 from: <http://www.irishexaminer.com/examviral/science-world/human-like-aliens-are-likely-to-have-evolved-on-other-planets-just-as-we-did-on-earth-340294.html>
- 118 Simpson, F. (2016) The size distribution of inhabited planets. *Monthly Notices of the Royal Astronomical Society: Letters*, *456*(1), L59-L63.118
- 119 Behroozi, P., & Peebles, M. S. (2015) On the history and future cosmic planet formation. *Monthly Notices of the Royal Astronomical Society*, *454*(2), 1811-1817.
- 120 Tipler, F. J. (1980) Extraterrestrial intelligent beings do not exist. *Quarterly Journal of the Royal Astronomical Society*, *21*, 267.
- 121 Lineweaver, C. H., & Davis, T. M. (2002) Does the rapid appearance of life on Earth suggest that life is common in the universe?. *Astrobiology*, *2*(3), 293-304.

Chapter 5

- 122 Corey S. Powell, Editor at large for Discover Magazine and Consulting Editor at American Scientist, demonstrating the tremendous distance between planets and stars in the article Where's My Warp Drive? (2015, May 28) *Discover Magazine*. Retrieved September 14, 2015 from: <http://discovermagazine.com/2015/july-aug/31-wheres-my-warp-drive>
- 123 Einstein, A. (1905) On the electrodynamics of moving bodies. *Annalen der Physik*, *17*(891), 50.

- 124 Atri, D., DeMarines, J., & Haqq-Misra, J. (2011) A protocol for messaging to extraterrestrial intelligence. *Space Policy*, 27(3), 165-169.
- 125 Cook, J. (2010, December 13) Voyager, An Interstellar Journey. NASA Probe Sees Solar Wind Decline. *NASA.gov*. Retrieved December 21, 2015 from: http://www.nasa.gov/mission_pages/voyager/voyager20101213.html
- 126 NASA Administrator (2015, March 10) Is Warp Drive Real? *NASA.gov*. Retrieved December 22, 2015 from: <http://www.nasa.gov/centers/glenn/technology/warp/warp.html>
- 127 Powell, C. S. (2015, May 28) Where's My Warp Drive? *Discover Magazine*. Retrieved September 14, 2015 from: <http://discovermagazine.com/2015/july-aug/31-wheres-my-warp-drive>
- 128 Einstein, A., & Rosen, N. (1935) The particle problem in the general theory of relativity. *Physical Review*, 48(1), 73.
- 129 HarvardX: SPU30x Super-Earths and Life (2015) EdX online course in Astrobiology through Harvard University's HarvardX program.
- 130 Thorne, K. S. (1994) *Black Holes & Time Warps: Einstein's Outrageous Legacy* (pp. 483). New York, New York: WW Norton & Company.
- 131 Thorne, K. (1995) *Black Holes & Time Warps: Einstein's Outrageous Legacy* (pp. 451-452). New York, New York: WW Norton & Company.
- 132 Thorne, K. S. (1994) *Black Holes & Time Warps: Einstein's Outrageous Legacy*. New York, New York: WW Norton & Company.
- 133 Thorne, K. S. (1994) *Black Holes & Time Warps: Einstein's Outrageous Legacy* (pp. 128-130). New York, New York: WW Norton & Company.
- 134 Thorne, K. (1995) *Black Holes & Time Warps: Einstein's Outrageous Legacy* (pp. 493). New York, New York: WW Norton & Company.
- 135 Vakoch, D. (2014) Reconstructing Distant Civilizations and Encountering Alien Cultures. *Archaeology, Anthropology, and Interstellar Communication* (pp. xiv). Vakoch, D. A. (Ed.). National Aeronautics and Space Administration. Office of Communications, Public Outreach Division.
- 136 Horowitz, S. S. (2012) *The Universal Sense: How Hearing Shapes the Mind*. Bloomsbury Publishing USA.
- 137 McQuay B. & Joyce, C. (2015, September 10) How Sound Shaped The Evolution Of Your Brain. *National Public Radio*. Retrieved September 14, 2015 from: <http://www.npr.org/sections/healthshots/2015/09/10/436342537/how-sound-shaped-the-evolution-of-your-brain>
- 138 Gardner, R. A., & Gardner, B. T. (1969) Teaching sign language to a chimpanzee. *Science*, 165(3894), 664-672.
- 139 Douglas Vakoch, describing a chapter and work by anthropologist Ben Finney and historian Jerry Bentley, titled A Tale of Two Analogues - Learning at a Distance from the Ancient Greeks and Maya and the Problem of Deciphering Extraterrestrial Radio Transmissions. *Archaeology, Anthropology, and Interstellar Communication* (2014) (pp. xviii) Vakoch,

- D. A. (Ed.). National Aeronautics and Space Administration. Office of Communications, Public Outreach Division.
- 140 Finney, B. & Bentley, J. (1998) A Tale of Two Analogues - Learning at a Distance from the Ancient Greeks and Maya and the Problem of Deciphering Extraterrestrial Radio Transmissions. *Acta Astronautica* 42, 691-696.
- 141 NASA Administrator (2007, March 26) The Pioneer Missions. Retrieved July 17, 2018 from: <https://www.nasa.gov/centers/ames/missions/archive/pioneer.html>
- 142 Angrum, A. (n.d.) The Golden Record. Voyager, the Interstellar Mission. *Jet Propulsion Laboratory, California Institute of Technology*. Retrieved December 22, 2015 from: <http://voyager.jpl.nasa.gov/spacecraft/goldenrec.html>
- 143 Webb, W. (1961) A Dramatic UFO Encounter in the White Mountains, New Hampshire: The Hill Case—Sept. 19-20, 1961. *Confidential NICAP Report, October, 26*. Retrieved October 23, 2015 from: http://www.nicap.org/reports/610919hill_report2.pdf
- 144 Mead, M., Sieben, A., & Straub, J. (1973). *Coming of age in Samoa*. Penguin.
- 145 Masetti, M. (2015, July 22) *How Many Stars in the Milky Way?* Blueshift, National Aeronautics and Space Administration, NASA, Astrophysics Science Division. Retrieved December 21, 2015 from: <http://asd.gsfc.nasa.gov/blueshift/index.php/2015/07/22/how-many-stars-in-the-milky-way/>
- 146 Howell, E. (2014, April 1) How Many Galaxies Are there? *Space.com*. Retrieved December 22, 2015 from: <http://www.space.com/25303-how-many-galaxies-are-in-the-universe.html>

Chapter 6

- 147 Augustine, S. (1876) *The confessions* (Book 11, Chapter 14) Clark.
- 148 Friedman, J., Morris, M. S., Novikov, I. D., Echeverria, F., Klinkhammer, G., Thorne, K. S., & Yurtsever, U. (1990) Cauchy problem in spacetimes with closed timelike curves. *Physical Review D*, 42(6), 1915.
- 149 Deutsch, D. (1991) Quantum mechanics near closed timelike lines. *Physical Review D*, 44(10), 3197.
- 150 Ringbauer, M., Broome, M. A., Myers, C. R., White, A. G., & Ralph, T. C. (2014) Experimental simulation of closed timelike curves. *Nature communications*, 5.
- 151 Novikov, I. D. (1983) *Evolution of the Universe*. Cambridge, Cambridge University Press, 190 p. Translation., 1.
- 152 Carlini, A., Frolov, V. P., Mensky, M. B., Novikov, I. D., & Soleng, H. H. (1995) Time machines: the Principle of Self-Consistency as a consequence of the Principle of Minimal Action. *International Journal of Modern Physics D*, 4(05), 557-580.

- 153 Hawking, S. W. (1992) Chronology protection conjecture. *Physical Review D*, 46(2), 603.
- 154 Earman, J., Smeenk, C., & Wüthrich, C. (2009) Do the laws of physics forbid the operation of time machines?. *Synthese*, 169(1), 91-124.
- 155 Earman, J. (1995) Outlawing time machines: Chronology protection theorems. *Erkenntnis*, 42(2), 125-139.
- 156 Droit-Volet, S., Brunot, S., & Niedenthal, P. (2004). BRIEF REPORT Perception of the duration of emotional events. *Cognition and Emotion*, 18(6), 849–858.
- 157 Gable, P. A., & Poole, B. D. (2012). Time flies when you're having approach-motivated fun: Effects of motivational intensity on time perception. *Psychological science*, 23(8), 879–886.
- 158 Chen, M. K. (2013) The effect of language on economic behavior: Evidence from savings rates, health behaviors, and retirement assets. *The American Economic Review*, 103(2), 690–731.
- 159 Whorf, B. & Carroll, J. B. (1956) Language, thought, and reality: Selected writings of Benjamin Lee Whorf. MIT Press.
- 160 Frank, M. C., Everett, D. L., Fedorenko, E., & Gibson, E. (2008) Number as a cognitive technology: Evidence from Pirahã language and cognition. *Cognition*, 108(3), 819-824.
- 161 Corballis, M. C., & Suddendorf, T. (2007) 2: Memory, Time and Language. *What makes us human?* 17, 29.
- 162 Heynick, F. (1983) From Einstein to Whorf: space, time, matter, and reference frames in physical and linguistic relativity. *Semiotica*, 45(1-2), 35-64.
- 163 Kay, P., & Kempton, W. (1984) What is the Sapir-Whorf hypothesis?. *American Anthropologist*, 86(1), 65-79.
- 164 Boroditsky, L. (2001) Does language shape thought?: Mandarin and English speakers' conceptions of time. *Cognitive psychology*, 43(1), 1-22.
- 165 Levin, I., & Zakay, D. (Eds.). (1989) Time and human cognition: A life-span perspective. Elsevier.
- 166 Augustine, S. (1876) *The confessions* (Chapter XXVII). Clark.
- 167 Gleiser, M. (2014) *The island of knowledge: The limits of science and the search for meaning*. Basic Books.
- 168 From: Davies, P. (1996) About time: Einstein's unfinished revolution. Simon and Schuster. Page 77. Citing a quote by Albert Einstein in *The Philosophy of Rudolf Carnap*, ed. P.A. Schilpp (Open Court, la Salle, Ill., 1963), pg. 37.
- 169 Bruss, F. T., & Rüschemdorf, L. (2010) On the perception of time. *Gerontology*, 56(4), 361-370.
- 170 Gonzalez-Bellido, P. T., Fabian, S. T., & Nordström, K. (2016). Target detection in insects: optical, neural and behavioral optimizations. *Current opinion in neurobiology*, 41, 122–128.

- 171 Galloway, R. (2017 September 17) Why is it so hard to swat a fly? BBC News Science and Environment. Retrieved May 18, 2018 from: <http://www.bbc.com/news/science-environment-41284065>
- 172 Wang, H. (1995). Time in philosophy and in physics: From Kant and Einstein to Gödel. *Synthese*, 102(2), 215-234, quote from page 220.
- 173 Onion, A. (2002 March 6) Scientists Explain Why Time Travel Is Possible. ABC News. Retrieved January, 2016 from: <http://abcnews.go.com/Technology/story?id=98062&page=1>
- 174 Øhrstrøm, P., & Hasle, P. F. (1995) Temporal logic: from ancient ideas to artificial intelligence (Vol. 57). *Springer Science & Business Media*.
- 175 Cowan, H. J. (1958) Time and its measurement; from the stone age to the nuclear age. Cleveland, World Pub. Co.[1958][1st ed.], 1.
- 176 United States Navy. Cesium Atoms at Work. Retrieved May, 2015 from: <http://tycho.usno.navy.mil/cesium.html>
- 177 Einstein, A. (1905) On the electrodynamics of moving bodies. *Annalen der Physik*, 17(891), 50.
- 178 Einstein, A. (1915) Zur allgemeinen Relativitätstheorie. *Sitzungsber. Kön. Preuß. Akad. Wiss. zu Berlin*, 778–786.
- 179 Einstein, A. (1915) Zur allgemeinen Relativitätstheorie (Nachtrag). *Sitzungsber. Kön. Preuß. Akad. Wiss. zu Berlin*, 799–801.
- 180 Einstein, A. (1915) Die Feldgleichungen der Gravitation. *Sitzungsber. Kön. Preuß. Akad. Wiss. Zu Berlin*, 844–847.
- 181 Lobo, F., & Crawford, P. (2003) Time, closed timelike curves and causality. *In The Nature of Time: Geometry, Physics and Perception* (pp. 289-296). Springer Netherlands.
- 182 Hafele, J. C., & Keating, R. E. (1972) Around-the-world atomic clocks: predicted relativistic time gains. *Science*, 177(4044), 166-168.
- 183 Ludlow, A. D., Boyd, M. M., Ye, J., Peik, E., & Schmidt, P. O. (2015) Optical atomic clocks. *Reviews of Modern Physics*, 87(2), 637.
- 184 Chou, C. W., Hume, D. B., Rosenband, T., & Wineland, D. J. (2010) Optical clocks and relativity. *Science*, 329(5999), 1630-1633.
- 185 Dr. William Phillips, interviewed for ElectronCafe.com. Retrieved November, 2014 from: http://www.electricalfun.com/ElectronCafe/William_Phillips_interview.aspx
- 186 Davies, P. (1996) About time: Einstein's unfinished revolution. Simon and Schuster.
- 187 Reynolds, S. (2003) Analyzing Time in Cross-cultural Communication: A different approach. Time: Linear, Flexible or Cyclical. ABC Europe 2003 Conference. Retrieved August 3, 2016 from: http://consulting-success.org/wp/?page_id=1204
- 188 Kitching, T. (2016 February 25) What Is Time – And Why Does It Move Forward? *The Conversation*. Retrieved February 29, 2016 from: <https://the->

- conversation.com/what-is-time-and-why-does-it-move-forward-55065
- 189 Haynie, D. T. (2001) Biological thermodynamics. Cambridge University Press.
- 190 England, J. L. (2013) Statistical physics of self-replication. *The Journal of chemical physics*, 139(12), 121923.
- 191 England, J. L. (2015). Dissipative adaptation in driven self-assembly. *Nature nanotechnology*, 10(11), 919-923.
- 192 Perunov, N., Marsland, R., & England, J. (2016) Statistical physics of adaptation. *Physical Review X*. 6(2)021036(12)
- 193 Manning, A. G., Khakimov, R. I., Dall, R. G., & Truscott, A. G. (2015) Wheeler's delayed-choice gedanken experiment with a single atom. *Nature Physics*. doi:10.1038/nphys3343.
- 194 Wheeler, J. A. in *Mathematical Foundations of Quantum Theory* (ed Marlow, A. R.) (Academic Press, 1978).
- 195 Einstein, A. (1999) Albert Einstein Quotes. Retrieved June, 2015 from: http://www.rare.org/documents/einstein/Collected_Quotes_from_AlberEinstein-2.pdf
- 196 Frank, A. (2016 February 16) Was Einstein Wrong? National Public Radio blog 13.7: Cosmos and Culture. Retrieved March 15, 2016 from: http://www.npr.org/sections/13.7/2016/02/16/466109612/was-einstein-wrong?utm_source=facebook.com&utm_medium=social&utm_campaign=npr&utm_term=nprnews&utm_content=20160216
- 197 Davies, P. (1996) About time: Einstein's unfinished revolution, pg. 76. Simon and Schuster.
- 198 Libet, B., Gleason, C. A., Wright, E. W., & Pearl, D. K. (1983) Time of conscious intention to act in relation to onset of cerebral activity (readiness-potential). *Brain*, 106(3), 623-642.
- 199 See for example Haggard, P., Newman, C., & Magno, E. (1999) On the perceived time of voluntary actions. *British Journal of Psychology*, 90(2), 291-303.
- 200 Fried, I., Mukamel, R., & Kreiman, G. (2011) Internally generated pre-activation of single neurons in human medial frontal cortex predicts volition. *Neuron*, 69(3), 548-562.
- 201 Haggard, P., Clark, S., & Kalogeras, J. (2002) Voluntary action and conscious awareness. *Nature neuroscience*, 5(4), 382-385.
- 202 Blakemore, S. J., Frith, C. D., & Wolpert, D. M. (1999) Spatio-temporal prediction modulates the perception of self-produced stimuli. *Journal of cognitive neuroscience*, 11(5), 551-559.
- 203 Blakemore, S. J., Wolpert, D., & Frith, C. (2000) Why can't you tickle yourself?. *Neuroreport*, 11(11), R11-R16.
- 204 Frith, C. (2013) Making up the mind: How the brain creates our mental world. John Wiley & Sons.

- 205 Zeldovich, I. B., & Novikov, I. D. (1975) Structure and Evolution of the Universe. Izdatel'stvo Nauka, Moscow.
- 206 Zel'dovich, I. B., & Novikov, I. D. (1983) The Structure and Evolution of the Universe. University of Chicago Press.
- 207 Novikov, I. D. (1983) Evolution of the Universe. Cambridge, Cambridge University Press.
- 208 Echeverria, F., Klinkhammer, G., & Thorne, K. S. (1991) Billiard balls in wormhole spacetimes with closed timelike curves: Classical theory. *Physical Review D*, 44(4), 1077.
- 209 Thorne, K. S. (1991) Do the Laws of Physics Permit Closed Timelike Curves? a. *Annals of the New York Academy of Sciences*, 631(1), 182-193.
- 210 Mikheeva, E. V., & Novikov, I. D. (1993) Inelastic billiard ball in a spacetime with a time machine. *Physical Review D*, 47(4), 1432.
- 211 Novikov, I. D. (1998) The River of Time (pp. 253). Cambridge University Press.
- 212 Novikov, I. D. (1998) The River of Time. Cambridge University Press.
- 213 Thorne, K. (1994) Black Holes & Time Warps: Einstein's Outrageous Legacy (Commonwealth Fund Book Program). WW Norton & Company.
- 214 Deutsch, D., & Lockwood, M. (1994) The quantum physics of time travel. *Scientific American*, 270, 68-74. Described in Billings, L. (2014 September 2) Time Travel Simulation Resolves "Grandfather Paradox." *Scientific American*. Retrieved May, 2015 from: <http://www.scientificamerican.com/article/time-travel-simulation-resolves-grandfather-paradox/>
- 215 Quoted in Billings, L. (2014 September 2) Time Travel Simulation Resolves "Grandfather Paradox". *Scientific American*. Retrieved May 22, 2015 from: <http://www.scientificamerican.com/article/time-travel-simulation-resolves-grandfather-paradox/>
- 216 Friedman, J., Morris, M. S., Novikov, I. D., Echeverria, F., Klinkhammer, G., Thorne, K. S., & Yurtsever, U. (1990) Cauchy problem in spacetimes with closed timelike curves (pp. 1927). *Physical Review D*, 42(6), 1915.
- 217 Futurama TV Series (2001) Roswell That Ends Well, episode 19 season 3. Created by Matt Groening and David X. Cohen. Fox Broadcasting Company.
- 218 Levine, A. G. (2010) The Futurama of Physics with David X. Cohen. American Physics Society, Profiles in Versatility. Retrieved April, 2015 from: <http://www.aps.org/publications/apsnews/201005/profiles.cfm>.
- 219 Verrone, P.M. (2014 September 21) Welcome to the War of Tomorrow. How *Futurama's* writers depicted asymmetrical warfare. *Slate magazine*. Retrieved May, 2015 from: http://www.slate.com/articles/technology/future_tense/2014/09/futurama_writer_patric_verrone_on_how_the_cartoon_depicted_asymmetrical.html

Chapter 7

- 220 Renowned physicist David Deutsch speaking about the possibility of backward time travel on the PBS NOVA program “Time Travel” Airdate: October 12, 1999. Retrieved May, 2015 from: <http://www.pbs.org/wgbh/nova/transcripts/2612time.html>
- 221 Abbott, E.A. (1884) *Flatland. A Romance of Many Dimensions*. Seeley and Co. Ltd., London. (Reprinted in 1992 by Dover Publications).
- 222 Bonnor, W. B. (2003) Closed timelike curves in classical relativity. *International Journal of Modern Physics D*, 12(09), 1705-1708.
- 223 Penrose, Roger (2004) *The Road to Reality: A Complete Guide to the Laws of the Universe* (Section 17.7). New York: Vintage Books.
- 224 Lobo, F., & Crawford, P. (2003) Time, closed timelike curves and causality. *The Nature of Time: Geometry, Physics and Perception* (pp. 289-296). Springer Netherlands.
- 225 Stein, Leo C. (2010, May 11) *What are Closed Timelike Curves?* Retrieved April, 2015 from: <http://www.quora.com/What-are-closed-timelike-curves>.
- 226 Van Stockum, W.J. (1938) IX.—The Gravitational Field of a Distribution of Particles Rotating about an Axis of Symmetry. *Proceedings of the Royal Society of Edinburgh*, 57, 135-154.
- 227 Pickover, C. A. (1998) *Time: A Traveler's Guide*. Oxford University Press.
- 228 Pfister, H. (2007) On the history of the so-called Lense-Thirring effect. *General Relativity and Gravitation*, 39(11), 1735-1748.
- 229 Cui, W., Zhang, S. N., & Chen, W. (1998) Evidence for frame-dragging around spinning black holes in X-ray binaries. *The Astrophysical Journal Letters*, 492(1), L53.
- 230 Isbell, D. Chandler, L. (1998, March 27) Earth dragging space and time as it rotates. NASA, Release: 98-51. Retrieved August, 2018 from: <http://www.nasa.gov/home/hqnews/1998/98-051.txt>
- 231 Ciufolini, I., & Pavlis, E. C. (2004) A confirmation of the general relativistic prediction of the Lense–Thirring effect. *Nature*, 431(7011), 958-960.
- 232 Ramanujan, K. (2004, October) As World Turns it Drags Time and Space. *Goddard Space Flight Center*. Retrieved August, 2018 from: http://www.nasa.gov/centers/goddard/earthandsun/earth_drag.html
- 233 Gödel, K. (1949) An example of a new type of cosmological solutions of Einstein's field equations of gravitation. *Reviews of Modern Physics*, 21(3), 447.
- 234 Grave, F., Buser, M., Müller, T., Wunner, G., & Schleich, W. P. (2009) The Gödel universe: Exact geometrical optics and analytical investigations on motion. *Physical Review D*, 80(10), 103002.
- 235 Thorne, K. S. (1992) Closed Timelike Curves in General Relativity and Gravitation. *Proceedings of the 13th International Conference on General Relativity and Gravitation*, edited by R.J. Gleiser, C.N. Kozameh, and O.M.

- Moreschi, (Institute of Physics Publishing, Bristol, England, 1993), pp. 295-315.
- 236 Tipler, F.J. (1974) Rotating cylinders and the possibility of global causality violation. *Physical Review D*, 9(8), 2203.
- 237 Tipler, F.J. (1974) Rotating cylinders and the possibility of global causality violation. *Physical Review D*, 9(8), 2203. Quote from page 2205.
- 238 Gribbin, J. (1980) Building A Time Machine. *New Scientist*, 87(1216), 654-660.
- 239 Hawking, S.W., & Ellis, G.F.R. (1973) *The Large Scale Structure of Spacetime*. Cambridge University Press, London.
- 240 Harrigan, R. M. (1983) *U.S. Patent No. 4,382,245*. Washington, DC: U.S. Patent and Trademark Office.
- 241 McClintock, J. E., Shafee, R., Narayan, R., Remillard, R. A., Davis, S. W., & Li, L. X. (2006) The spin of the near-extreme Kerr black hole GRS 1915+ 105. *The Astrophysical Journal*, 652(1), 518.
- 242 Bousoo, R., & Engelhardt, N. (2015) New Area Law in General Relativity. *Physical review letters*, 115(8), 081301.
- 243 Bonnor, W. B., & Sackfield, A. (1968) The interpretation of some spheroidal metrics. *Communications in Mathematical Physics*, 8(4), 338-344.
- 244 Morgan, T., & Morgan, L. (1969) The gravitational field of a disk. *Physical Review*, 183(5), 1097.
- 245 Krogh, F. T., Ng, E. W., & Snyder, W. V. (1982) The gravitational field of a disk. *Celestial mechanics*, 26(4), 395-405.
- 246 Klein, C., & Richter, O. (1999) Exact relativistic gravitational field of a stationary counterrotating dust disk. *Physical review letters*, 83(15), 2884.
- 247 Frauendiener, J., & Klein, C. (2001) Exact relativistic treatment of stationary counter rotating dust disks: Physical properties. *Physical Review D*, 63(8), 084025.
- 248 Ori, A. (2007) Formation of closed timelike curves in a composite vacuum/dust asymptotically-flat spacetime. *arXiv preprint gr-qc/0701024*.
- 249 González, G. A., & López-Suspes, F. (2011) Timelike and null equatorial geodesics in the Bonnor-Sackfield relativistic disk. *Revista Integración*, 29(1), 59-72.
- 250 Füzfa, A. (2016) How current loops and solenoids curve spacetime. *Physical Review D*, 93(2), 024014.
- 251 Deutsch, D. (1991) Quantum mechanics near closed timelike lines. *Physical Review D*, 44(10), 3197.
- 252 Brun, T. A. (2003) Computers with closed timelike curves can solve hard problems efficiently. *Foundations of Physics Letters*, 16(3), 245-253.
- 253 Aaronson, S., & Watrous, J. (2009, February) Closed timelike curves make quantum and classical computing equivalent. In *Proceedings of the Royal Society of London A: Mathematical, Physical and Engineering Sciences* (Vol. 465,

- No. 2102, pp. 631-647). The Royal Society.
- 254 Brun, T. A., & Wilde, M. M. (2012) Perfect state distinguishability and computational speedups with postselected closed timelike curves. *Foundations of Physics*, 42(3), 341-361.
- 255 The National UFO Reporting Center. Retrieved March, 2015 from: <http://www.nwlink.com/~ufocntr/>
- 256 Hawking S. (2016) *Can We Time Travel? Genius*. Produced by Stephen Hawking, the Public Broadcasting Service (PBS), and National Geographic International. Original air date, May 18, 2016. The full-length program can be viewed on PBS at <http://www.pbs.org/video/2365757267/> and this particular segment on backward time travel begins at 21:30.
- 257 Evans, R. (2015). *Greenglow & the search for gravity control*. Troubador Publishing Ltd.
- 258 Young, N. (2016, March 23) Project Greenglow and the battle with gravity. *BBC News*. Retrieved April 8, 2016 from: <http://www.bbc.com/news/magazine-35861334>
- 259 Meek, J. (2000, March 26) BAE's anti-gravity research braves X-Files ridicule. *The Guardian, Science*. Retrieved, August 19, 2016 from: <https://www.theguardian.com/science/2000/mar/27/uknews>

Chapter 8

- 260 Johanson, D. (2009, March 6) *Anthropologist Donald Johanson on 'Lucy's Legacy'*. Interviewer: I. Flatow [Transcript]. 90.9 WBUR, Boston's NPR News Station. Retrieved January 28, 2016 from: <http://www.wbur.org/npr/101547347>
- 261 Latimer, B. (2005) Editorial: The Perils of Being Bipedal. *Annals of biomedical engineering*, 33(1), 3-6.
- 262 Centers for Disease Control and Prevention (2015 March 2) CDC presents updated estimates of flu vaccine effectiveness for the 2014–2015 season. Retrieved January 18, 2016 from: <http://www.cdc.gov/flu/news/updated-vaccine-effectiveness-2014-15.htm>.
- 263 Marill, M. C. (2015) After flu vaccine mismatch, calls for delayed selection intensify. *Nature medicine*, 21(4), 297-298.
- 264 U.S. Securities and Exchange Commission (2010, July 28) Mutual Funds, Past Performance. Retrieved January 20, 2016 from: <http://www.sec.gov/answers/mperf.htm>
- 265 See Navarrete, A., van Schaik, C. P., & Isler, K. (2011) Energetics and the evolution of human brain size. *Nature*, 480(7375), 91-93.
- 266 Hublin, J.J., Neubauer, S., & Gunz, P. (2015) Brain ontogeny and life history in Pleistocene hominins. *Philosophical Transactions of the Royal Society of London B: Biological Sciences*, 370(1663), 20140062.

- 267 Enlow, D. H., & Hans, M. G. (1996) *Essentials of facial growth* (pp. 259-260). Philadelphia: Saunders.
- 268 Wehr, P. A. (2005) *Three Theories for Facial Paedomorphosis in Human Evolution and the Preference for Facial Underdevelopment* (Doctoral dissertation, California State University, Long Beach).
- 269 Brace, C. L. (1967) Environment, tooth form, and size in the Pleistocene. *Journal of Dental Research*, 46(5), 809-816.
- 270 Joyce, C. (2010, August 2) Food for Thought: Meat-Based Diet Made Us Smarter. *National Public Radio*. Retrieved August 22, 2018 from: <http://www.npr.org/2010/08/02/128849908/food-for-thought-meat-based-diet-made-us-smarter>
- 271 Zink, K. D., & Lieberman, D. E. (2016) Impact of meat and Lower Palaeolithic food processing techniques on chewing in humans. *Nature*.
- 272 Main, D. (2013, March 13) Ancient Mutation Explains Missing Wisdom Teeth. *LiveScience*. Retrieved March 24, 2016 from: <http://www.livescience.com/27529-missing-wisdom-teeth.html#>
- 273 Stanford, C. B., & Bunn, H. T. (2001) *Meat-eating & human evolution*. Oxford: Oxford University Press.
- 274 Aiello, L. C., & Wheeler, P. (1995) The expensive-tissue hypothesis: the brain and the digestive system in human and primate evolution. *Current anthropology*, 36(2), 199-221.
- 275 Tobias, P. V. (1987) The brain of *Homo habilis*: A new level of organization in cerebral evolution. *Journal of Human Evolution*, 16(7), 741-761.
- 276 Broadfield, D. C., Holloway, R. L., Mowbray, K., Silvers, A., Yuan, M. S., & Márquez, S. (2001) Endocast of Sambungmacan 3 (Sm 3): a new *Homo erectus* from Indonesia. *The Anatomical Record*, 262(4), 369-379.
- 277 Holloway Jr, R. L. (1969) Culture: a human domain. *Current Anthropology*, 395-412.
- 278 Toth, N. (1985) Archaeological evidence for preferential right-handedness in the Lower and Middle Pleistocene, and its possible implications. *Journal of Human Evolution*, 14(6), 607-614.
- 279 Wrangham, R. (2009) *Catching fire: how cooking made us human*. New York, New York: Basic Books.
- 280 Attwell, L., Kovarovic, K., & Kendal, J. R. (2015) Fire in the Plio-Pleistocene: the functions of hominin fire use, and the mechanistic, developmental and evolutionary consequences. *Journal of Anthropological Sciences*, 93, 1-20.
- 281 Wrangham, R. W., Jones, J. H., Laden, G., Pilbeam, D., & Conklin-Brittain, N. (1999) The raw and the stolen. *Current anthropology*, 40(5), 567-594.
- 282 Rowlett, R. M. (2000) Fire control by *Homo erectus* in East Africa and Asia. *Acta Anthropologica Sinica*, 19(suppl), 198-208.

- 283 Wrangham, R. & Carmody, R. (2010) Human adaptation to the control of fire. *Evolutionary Anthropology: Issues, News, and Reviews*, 19(5), 187-199.
- 284 Katz, D. C., Grote, M. N., & Weaver, T. D. (2017) Changes in human skull morphology across the agricultural transition are consistent with softer diets in preindustrial farming groups. *Proceedings of the National Academy of Sciences*, 114(34), 9050-9055.
- 285 Clark, J. D. & Harris, J. W. (1985) Fire and its roles in early hominid lifeways. *African Archaeological Review*, 3(1), 3-27.
- 286 Burton, F. D. (2011) *Fire: The spark that ignited human evolution*. UNM Press.
- 287 Bickerton, D. (1981) *Roots of language*. Karoma.
- 288 Bickerton, D. (1992) *Language and species*. University of Chicago Press.
- 289 Bickerton, D. (2003) Symbol and structure: a comprehensive framework for language evolution. *Studies in the evolution of language*, 3, 77-93.

Chapter 9

- 290 Strieber, W., & McDowall, R. (1987) *Communion: A true story* (pp. 223). Sag Harbor, New York: Beech Tree Books.
- 291 Carlson DS. (1976) Temporal variation in prehistoric Nubian crania. *Am J Phys Anthropol* 45(3), 467-84.
- 292 Henneberg, M. (1988) Decrease of human skull size in the Holocene. *Hum Biol*, 60(3), 395-405.
- 293 Lahr M., Wright R. (1996) The question of robusticity and the relationship between cranial size and shape in *Homo sapiens*. *J Hum Evol* 31(2), 157-191.
- 294 Wu, X., Wu L., Zhang Q., Zhu, H., Norton C. (2007) Craniofacial morphological microevolution of Holocene populations in northern China. *Chinese Science Bulletin*. 52(12), 1661-1668.
- 295 Kidder, J. H., Jantz, R. L. & Smith, F. H. (1992) Defining modern humans: A multivariate approach. In (G. Bräuer & F. H. Smith, Eds) *Continuity or Replacement*, pp. 157-177. Rotterdam: Balkema.
- 296 Bastir, M., Rosas, A., Gunz, P., Peña-Melian, A., Manzi, G., Harvati, K., & Hublin, J. J. (2011) Evolution of the base of the brain in highly encephalized human species. *Nature communications*, 2, 588.
- 297 Hublin, J. J., Neubauer, S., & Gunz, P. (2015) Brain ontogeny and life history in Pleistocene hominins. *Philosophical Transactions of the Royal Society of London B: Biological Sciences*, 370(1663), 20140062.
- 298 Bruner, E., Preuss, T. M., Chen, X., & Rilling, J. K. (2016) Evidence for expansion of the precuneus in human evolution. *Brain Structure and Function*, 1-8.
- 299 Neubauer, S., Hublin, J. J., & Gunz, P. (2018) The evolution of modern human brain shape. *Science advances*, 4(1), ea05961.

- 300 Strieber, W., & McDowall, R. (1987) *Communion: A true story*. Sag Harbor, New York: Beech Tree Books.
- 301 Strieber, W., & McDowall, R. (1987) *Communion: A true story* (pp. 29). Sag Harbor, New York: Beech Tree Books.
- 302 Strieber, W., & McDowall, R. (1987) *Communion: A true story* (pp. 68). Sag Harbor, New York: Beech Tree Books.
- 303 Watson, N. (March 23, 1999) Alien Sex 101, The Antonio Villas Boas Account. Retrieved May, 2015 from: <http://www.ufocasebook.com/aliensex101.html>
- 304 Strieber, W., & McDowall, R. (1987) *Communion: A true story* (pp. 246). Sag Harbor, New York: Beech Tree Books.
- 305 UFO Casebook. Alien Abduction Case Files. Composed and Edited by B J Booth; www.ufocasebook.com. Retrieved February 15, 2016 from: <http://www.ufocasebook.com/alienabductions.html>
- 306 The Betty Andreasson Abduction (n.d.) retrieved March 3, 2016 from <http://www.ufocasebook.com/Andreasson.html>.
- 307 Booth, B. J. (n.d.) The Buff Ledge Abduction. Retrieved March 3, 2016 from <http://www.ufocasebook.com/Buffledge.html>. Sources referenced: Webb, W. N. (1994) *Encounter at Buff Ledge: A UFO Case History*.
- 308 Booth, B. J. (n.d.) Travis Walton Abduction, Part I and Part II. Retrieved March 3, 2016 from <http://www.ufocasebook.com/Walton.html>
- 309 Abductee Jan Wolski Interviewed-30th Anniversary of Emilcin Abduction (n.d.) retrieved March 3, 2016 from <http://www.ufocasebook.com/2008/wolski.html>. Sources referenced: www.npn.org.pl
- 310 1988, DNA Sample from Khoury Abduction Raises Big Questions (n.d.) retrieved March 3, 2016 from <http://www.ufocasebook.com/khouryabduction.html>. Sources referenced: Chalkley, B. (1999) Strange Evidence. *International UFO Reporter*.
- 311 1983-The Albert Burtoo Abduction Rejection (n.d.) Retrieved March 3, 2016 from <http://www.ufocasebook.com/burtoo.html>. Sources referenced: Randles, J. (1997) *Alien contact: the first fifty years* (p. 102). Barnes & Noble.; Good, T. (1996) *Beyond top secret* (pp. 87-93). Sidgwick & Jackson.
- 312 Abduction on North Canol Road, Northern Canada (2004) retrieved March 3, 2016 from <http://www.ufocasebook.com/northcanolroadabduction.html>. Source referenced: Jasek, M. (2004) Abduction on the North Canol Road. Retrieved March 3, 2016 from <http://www.ufobc.ca/yukon/n-canol-abd/index.htm>
- 313 Allen, B. (2000) The A70 Abduction Case. Sommerville, H. (Ed.). Retrieved March 8, 2016 from <http://www.ufocasebook.com/a70abduction.html>. Sources referenced: Allen, B. J. & Mott, M. (2010) *Roslyn, Between Two Worlds*. Healings of Atlantis; Allen, B. J. (2007) *The View from the Abyss*. T. G. S.

- 314 Harrison, D., Chalker, B. (2001) National Director of The Australian UFO Research Network, Australian Skywatch Director. Retrieved August 28, 2018 from: <https://www.ufocasebook.com/gundiahmackay.html>. The Gundiah Mackay Abduction Milieu. A preliminary report by Bill Chalker and Diane Harrison AUFORN Director. Retrieved August 28, 2018 from: <http://www.aufor.com/Gundiah.html> (should this highlighted reference have its own entry?)
- 315 QUFOSR – Australian and Internationals UFO Sightings and Research. The Gundiah Mackay Alien Abduction–Australia. Retrieved August 28, 2018 from: <https://qufosr.com/2017/01/09/the-gundiah-mackay-alien-abduction-australia/>
- 316 Harrison, D., Chalker, B. (2001) National Director of The Australian UFO Research Network, Australian Skywatch Director. Retrieved August 28, 2018 from: <https://www.ufocasebook.com/gundiahmackay.html>. The Gundiah Mackay Abduction Milieu. A preliminary report by Bill Chalker and Diane Harrison AUFORN Director. Retrieved August 28, 2018 from: <http://www.aufor.com/Gundiah.html>.
- 317 Abduction report from Florida, 2003 (n.d.) retrieved March 3, 2016 from <http://www.ufocasebook.com/floridaabduction.html>. Source referenced: <http://www.profindpages.com/news/2004/07/03/MN187.htm>
- 318 Lewontin, R. C. (1972) The apportionment of human diversity, *Evolutionary Biology* 6, 381-398.
- 319 Relethford, J. H. (1994) Craniometric variation among modern human populations. *American Journal of Physical Anthropology*, 95(1), 53-62.
- 320 For an interesting take on some other theoretical results of this trend, see *South Park's Goobacks* episode (season 8, episode 7) Originally aired April 28, 2004 on Comedy Central, Viacom. Retrieved May 15, 2015 from: <http://southpark.cc.com/full-episodes/s08e06-goobacks>
- 321 IBIS World (May, 2018) Tanning Salons - US Market Research Report. Retrieved September 5, 2018 from: <https://www.ibisworld.com/industry-trends/market-research-reports/other-services-except-public-administration/personal-laundry/tanning-salons.html>
- 322 Hoskins, T. (10 February, 2014) Skin-whitening creams reveal the dark side of the beauty industry. The Guardian. Retrieved March 11, 2016 from: <http://www.theguardian.com/sustainable-business/blog/skin-whitening-cream-dark-side-beauty-industry>
- 323 Sanusi, V. (9 March, 2016) This Guy Re-Edited A Magazine Cover To Show Apparent Whitewashing On Black Actors. BuzzFeed News. Retrieved March 11, 2016 from: <http://www.buzzfeed.com/victoriasanusi/this-guy-re-edited-a-magazine-cover-to-show-apparent-whitewa#.da5bzYN-jA>
- 324 Darwin, C. (1868). *The variation of animals and plants under domestication* (Vol. 2). O. Judd.

- 325 Belyaev, D. K., & Trut, L. N. (1989). The convergent nature of incipient forms and the concept of destabilizing selection. *Vavilov's Heritage in Modern Biology*, 155-169.
- 326 Trut, L., Oskina, I., & Kharlamova, A. (2009). Animal evolution during domestication: the domesticated fox as a model. *Bioessays*, 31(3), 349-360.
- 327 Wilkins, A. S., Wrangham, R. W., & Fitch, W. T. (2014) The “domestication syndrome” in mammals: a unified explanation based on neural crest cell behavior and genetics. *Genetics*, 197(3), 795-808.
- 328 Theofanopoulou, C., Gastaldon, S., O'Rourke, T., Samuels, B. D., Messner, A., Martins, P. T., ... & Boeckx, C. (2017) Self-domestication in *Homo sapiens*: Insights from comparative genomics. *PLoS one*, 12(10), e0185306.
- 329 Schönbeck, Y., Talma, H., van Dommelen, P., Bakker, B., Buitendijk, S. E., HiraSing, R. A., & van Buuren, S. (2012) The world's tallest nation has stopped growing taller: the height of Dutch children from 1955 to 2009. *Pediatric research*, 73(3), 371-377.
- 330 Bogin, B. (1999) *Patterns of human growth* (Vol. 23). Cambridge University Press.
- 331 Cameron, N., & Bogin, B. (2012) *Human growth and development*. Academic Press.
- 332 Steckel, R. H., & Rose, J. C. (2002) *The backbone of history: health and nutrition in the Western Hemisphere* (Vol. 2). Cambridge University Press.
- 333 Sutikna, T., Tocheri, M. W., Morwood, M. J., Saptomo, E. W., Awe, R. D., Wasisto, S., ... & Storey, M. (2016) Revised stratigraphy and chronology for *Homo floresiensis* at Liang Bua in Indonesia. *Nature*, 532(7599), 366.
- 334 Brown, P., Sutikna, T., Morwood, M. J., Soejono, R. P., Saptomo, E. W., & Due, R. A. (2004) A new small-bodied hominin from the Late Pleistocene of Flores, Indonesia. *Nature*, 431(7012), 1055-1061.
- 335 Hershkovitz, I., Kornreich, L., & Laron, Z. (2007) Comparative skeletal features between *Homo floresiensis* and patients with primary growth hormone insensitivity (Laron Syndrome). *American journal of physical anthropology*, 134(2), 198-208.
- 336 Jungers, W., Baab, K. (2009) The geometry of hobbits: *Homo floresiensis* and human evolution. *Significance*, 6(4), 159-164.
- 337 Van Heteren, A. H. (2008) *Homo floresiensis* as an island form. *Palarch's Journal of Vertebrate Palaeontology*, 5, 1-19.
- 338 Antón, S. C. (2003) Natural history of *Homo erectus*. *American journal of physical anthropology*, 122(S37), 126-170.
- 339 Brown FH, McDougall I. (1993) Geological setting and age. In: Walker A, Leakey R, editors. *The Nariokotome Homo erectus skeleton*. Cambridge, MA: Harvard University Press. p. 9–20.
- 340 Walker, A., & Leakey, R. E. (1993) *The Nariokotome homo erectus skeleton*. Harvard University Press.

- 341 Jones, D., Hemphill, W., Meyers, E. (1973) Stature, weight and other physical characteristics of New South Wales schoolchildren. Part 1: Children aged 5 years and over. Special Report Sydney NWS Department of Health.
- 342 Clegg, M., & Aiello, L. C. (1999). A comparison of the Nariokotome Homo erectus with juveniles from a modern human population. *American Journal of Physical Anthropology*, 110(1), 81-93.
- 343 McHenry, H. M. (1991) Femoral lengths and stature in Plio-Pleistocene hominids. *American Journal of Physical Anthropology*, 85(2), 149-158.

Chapter 10

- 344 Degraesse Tyson, N. (2005, May 2) *Einstein and Darwin: A Tale of Two Theories/ Interviewer: Boyle, A.* [Transcript]. NBC News. Retrieved January 28, 2016 from: http://www.nbcnews.com/id/7159345/ns/technology_and_science-science/t/einstein-darwin-tale-two-theories/#.Vqp-csU6x65
- 345 Sagan, C. E. (1980) Episode 2: One voice in the cosmic fugue [Television series episode]. *A. Malone (Producer), Cosmos: A Personal Voyage. Arlington, VA: Public Broadcasting Service.*
- 346 Warrener, A. G., Lewton, K. L., Pontzer, H., & Lieberman, D. E. (2015) A wider pelvis does not increase locomotor cost in humans, with implications for the evolution of childbirth. *PLoS one*, 10(3), e0118903.
- 347 Dunsworth, H. M., Warrener, A. G., Deacon, T., Ellison, P. T., & Pontzer, H. (2012) Metabolic hypothesis for human altriciality. *Proceedings of the National Academy of Sciences*, 109(38), 15212-15216.
- 348 Betti, L., & Manica, A. (2018). Human variation in the shape of the birth canal is significant and geographically structured. *Proc. R. Soc. B*, 285(1889), 20181807.
- 349 Abitbol, M. M. (1996) *Birth and human evolution.* Bergin & Garvey.
- 350 Keeler, C. E. (2010) *Land of the moon-children: the primitive San Blas culture in flux.* University of Georgia Press.
- 351 Weiner, S., Monge, J., & Mann, A. (2008) Bipedalism and parturition: an evolutionary imperative for cesarean delivery?. *Clinics in perinatology*, 35(3), 469-478.
- 352 Sewell, J. E. (1993) *Cesarean section-a brief history.* A brochure to accompany an exhibition on the history of cesarean section at the National Library of Medicine, 30.
- 353 Hamilton, B. E., Martin, J. A., Osterman, M. J., Curtin, S. C., & Matthews, T. J. (2015). Births: Final Data for 2014. National vital statistics reports: from the Centers for Disease Control and Prevention, National Center for Health Statistics, National Vital Statistics System, 64(12), 1-64.
- 354 For further discussion on this, and other factors relating to the increased frequency of cesarean sections over the last 40 years see Baxter, A. [Interviewer] & Keirns, C. [Interviewee] (2015, January 14) *When to Say No*

- to a C-Section: How to talk with your doctor about your delivery options [Interview Transcript]. PBS Newshour. Retrieved April 21, 2016 from: <http://www.pbs.org/newshour/updates/when-to-say-no-to-a-c-section/>.
- 355 See also Keirns, C. (2015, January) Watching the Clock: A Mother's Hope for a Natural Birth in a Cesarean Culture. *Health Affairs*, 34(1), 178-182 doi: 10.1377/hlthaff.2014.0563.
- 356 See also Wolf, N. (2002) *Misconceptions: Truth, lies and the unexpected on the journey to motherhood*. Random House.
- 357 Plante, L. A. (2006) Public health implications of cesarean on demand. *Obstetrical & gynecological survey*, 61(12), 807-815.
- 358 Office on Women's Health, U.S. Department of Health and Human Services (2010, September 27) Womenshealth.gov. Retrieved December 21, 2016 from: <https://www.womenshealth.gov/pregnancy/childbirth-beyond/labor-birth.html#f>
- 359 McDaniel, M. A. (2005) Big-brained people are smarter: A meta-analysis of the relationship between in vivo brain volume and intelligence. *Intelligence*, 33(4), 337-346.
- 360 Haier, R. J., Jung, R. E., Yeo, R. A., Head, K., & Alkire, M. T. (2004) Structural brain variation and general intelligence. *Neuroimage*, 23(1), 425-433.
- 361 Witelson, S. F., Beresh, H., & Kigar, D. L. (2006) Intelligence and brain size in 100 postmortem brains: sex, lateralization and age factors. *Brain*, 129(2), 386-398.
- 362 Wickett, J. C., Vernon, P. A., & Lee, D. H. (2000) Relationships between factors of intelligence and brain volume. *Personality and Individual Differences*, 29(6), 1095-1122.
- 363 Gómez-Robles, A., Hopkins, W. D., & Sherwood, C. C. (2013) Increased morphological asymmetry, evolvability and plasticity in human brain evolution. *Proceedings of the Royal Society B*, 280(1761), 20130575.
- 364 Gómez-Robles, A., Hopkins, W. D., Schapiro, S. J., & Sherwood, C. C. (2015) Relaxed genetic control of cortical organization in human brains compared with chimpanzees. *Proceedings of the National Academy of Sciences*, 112(48), 14799-14804.
- 365 Gaser, C., & Schlaug, G. (2003) Brain structures differ between musicians and non-musicians. *The Journal of Neuroscience*, 23(27), 9240-9245.
- 366 Luders, E., Narr, K. L., Bilder, R. M., Thompson, P. M., Szeszko, P. R., Hamilton, L., & Toga, A. W. (2007) Positive correlations between corpus callosum thickness and intelligence. *Neuroimage*, 37(4), 1457-1464.
- 367 Luders, E., Narr, K. L., Thompson, P. M., & Toga, A. W. (2009) Neuroanatomical correlates of intelligence. *Intelligence*, 37(2), 156-163.
- 368 Ross, C. F. (1995) Allometric and functional influences on primate orbit orientation and the origins of the Anthropeidea. *Journal of Human Evolution*, 29(3), 201-227.

- 369 Lieberman, D. E., Pearson, O. M., & Mowbray, K. M. (2000) Basicranial influence on overall cranial shape. *Journal of Human Evolution*, 38(2), 291-315.
- 370 Lieberman, D. E., Ross, C. F., & Ravosa, M. J. (2000) The primate cranial base: ontogeny, function, and integration. *American Journal of Physical Anthropology*, 113(s 31), 117-169.
- 371 Ravosa, M. J., Noble, V. E., Hylander, W. L., Johnson, K. R., & Kowalski, E. M. (2000) Masticatory stress, orbital orientation and the evolution of the primate postorbital bar. *Journal of Human Evolution*, 38(5), 667-693.
- 372 Masters, M. P. (2012) Relative size of the eye and orbit: an evolutionary and craniofacial constraint model for examining the etiology and disparate incidence of juvenile-onset myopia in humans. *Medical hypotheses*, 78(5), 649-656.
- 373 Gould, S. J., & Lewontin, R. C. (1979) The spandrels of San Marco and the Panglossian paradigm: a critique of the adaptationist programme. *Proceedings of the Royal Society of London B: Biological Sciences*, 205(1161), 581-598.
- 374 Schultz, A. H. (1940) The size of the orbit and of the eye in primates. *Am J Phys Anthropol* 26, 389-408.
- 375 Chau, A., Fung, K., Pak, K., & Yap, M. (2004) Is eye size related to orbit size in human subjects? *Ophthal Physl Opt* 24, 35-40.
- 376 Todd, T., Beecher, H., Williams, G., & Todd, A. (1940) The weight and growth of the human eyeball. *Hum Biol*, 12, 1-20.
- 377 Weale, R. (1982) *A Biography of the Eye: Development, Growth, Age*. H.K. Lewis & Co.
- 378 Weiss, K. (2002) How the Eye Got its Brain. *Evol Anthr*, 11, 215-219.
- 379 Miller, E. M. (1992) On the correlation of myopia and intelligence. *Genet Soc Gen Psychol Monogr*, 118, 361-383.
- 380 Mak, M., Kwan, T., Cheng, K., Chan, R., & Ho, S. (2006) Myopia as a latent phenotype of a pleiotropic gene positively selected for facilitating neurocognitive development, and the effects of environmental factors in its expression. *Med Hypotheses*, 66, 1209-1215.
- 381 Cheverud, J. (1996) Developmental integration and the evolution of pleiotropy. *American Zoology*, 36, 44-50.
- 382 Collins, P. (1995) Embryology and development. *Gray's anatomy*, 38th edn. Churchill Livingstone, London, 91-341.
- 383 Zadnik, Z., Satariano, W. A., Mutti, D. O., Sholtz, R. I., & Adams, A. J. (1994) The effect of parental history of myopia on children's eye size. *J Am Med Assoc* 271, 1323-1327.
- 384 Ip, J. M., Huynh, S. C., Kifley, A., Rose, K. A., Morgan, I. G., Varma, R., & Mitchell, P. (2007) Variation of the contribution from axial length and other oclometric parameters to refraction by age and ethnicity. *Invest Ophthalmol Vis Sci* 48:4846-4853.

- 385 Lam, D. S., Fan, D. S., Lam, R. F., Rao, S. K., Chong, K. S., Lau, J. T., Lai, R. Y., & Cheung, E. Y. (2008) The effect of parental history of myopia on children's eye size and growth: results of a longitudinal study. *Invest Ophthalmol Vis Sci*, *49*, 873-876.
- 386 Goldschmidt, E., Lam, C., & Opper, S. (2001) The development of myopia in Hong Kong children. *Acta Ophthalmologica Scandinavica*, *79*, 228-232.
- 387 Park, D.J. & Congdon, N. G. (2004) Evidence for an "epidemic" of myopia. *Ann Acad Med Singapore*. *33*, 21-6.
- 388 Ip, J. M., Huynh, S. C., Kifley, A., Rose, K. A., Morgan, I., Wang, J., & Mitchell, P. (2008) Ethnic differences in refraction and ocular biometry in a population-based sample of 11-15 year-old Australian children. *Eye*, *22*, 649-656.
- 389 Angle, J. & Wissmann, D. (1980) The Epidemiology of Myopia. *Am J Epidemiol*, *11*, 220-228.
- 390 Grosvenor, T.P. & Goss, D. A. (1990) *Clinical Management of Myopia*. Boston: Butterworth-Heinemann.
- 391 Parssinen, O. & Lyyra, A. (1993) Myopia and myopic progression among schoolchildren: a three-year follow-up study. *Invest Ophthalmol Vis Sci*, *34*, 2794-2802.
- 392 Cordain, L., Eaton, S. B., Brand Miller, J., Lindeberg, S., & Jensen, C. (2002) An evolutionary analysis of the aetiology and pathogenesis of juvenile-onset myopia. *Acta Ophthalmologica Scandinavica*, *80*(2), 125-135.
- 393 Boyle, A. [Interviewer] & Degrasse Tyson, N. [Interviewee] (2005, May 2) *Einstein and Darwin: A Tale of Two Theories* NBC News. Retrieved January 28, 2016 from: http://www.nbcnews.com/id/7159345/ns/technology_and_science-science/t/einstein-darwin-tale-two-theories/#.Vqp-csU6x65
- 394 McGough, T. Kiviat, R., Seligson, T., Greene, P., Santilli, R. (1995) *Alien Autopsy (Fact of Fiction)*. Released 28 August, 1995. Kiviat/Greene Productions Inc.
- 395 *Eamonn Investigates: Alien Autopsy*, British Sky Broadcasting. Originally aired on Sky One, 4 April 2006. Transcript retrieved February 2, 2016 from: http://www.outtahear.com/beyond_updates/Alien%20Autopsy%20Proved%20Fake/Transcript%20of%20the%20show%20From%20the%20Eamonn%20Investigates.htm
- 396 *Abduction on North Canol Road, Northern Canada* (2004) retrieved March 3, 2016 from <http://www.ufocasebook.com/northcanolroadabduction.html>. Source referenced: Jasek, M. (2004) *Abduction on the North Canol Road*. Retrieved March 3, 2016 from <http://www.ufocb.ca/yukon/n-canol-abd/index.htm>
- 397 Strieber, W., & McDowall, R. (1987) *Communion: A true story* (pp. 68). Sag Harbor, New York: Beech Tree Books.
- 398 1988, DNA Sample From Khoury Abduction Raises Big Questions (n.d.)

- retrieved March 3, 2016 from <http://www.ufocasebook.com/khouryabduction.html>. Sources referenced: Chalkley, B. (1999) Strange Evidence. *International UFO Reporter*.
- 399 Abductee Jan Wolski Interviewed-30th Anniversary of Emilcin Abduction (n.d.) retrieved March 3, 2016 from <http://www.ufocasebook.com/2008/wolski.html>. Sources referenced: www.npn.org.pl
- 400 Murphy, C. J., Zadnik, K., & Mannis, M.J. (1992) Myopia and refractive error in dogs. *Invest. Ophthalmol. Vis. Sci.*, 33, 2459-2463.
- 401 Kubai, M. A., Bentley, E., Miller, P., Mutti, D., & Murphy, C. (2008) Refractive states of eyes and association between ametropia and breed in dogs. *Am. J. Vet. Res.*, 69, 946-951.
- 402 Williams, L., Kubai, M., Murphy, C., & Mutti, D. (2011) Ocular Components in Three Breeds of Dogs with High Prevalence of Myopia. *Optometry Vision Sci.*, 88, 269-274.
- 403 Lorenz, K. (1943) Die angeborenen Formen möglicher erfahrung. *Z. Tierpsychol.*, 5, 235-409.
- 404 Golle, J., Lisibach, S., Mast, F. W., & Lobmaier, J. S. (2013) Sweet puppies and cute babies: Perceptual adaptation to babyfacedness transfers across species (pp.4). *PLoS one*, 8(3), e58248.
- 405 For a comprehensive review of the literature on this subject see Luo, L., Ma, X., Zheng, X., Zhao, W., Xu, L., Becker, B., & Kendrick, K. M. (2015). Neural systems and hormones mediating attraction to infant and child faces. *Frontiers in psychology*, 6.
- 406 Sapolsky, R. (2015, April 8) Why We Melt at Puppy Pictures. *The Wall Street Journal*. Retrieved May, 2015 from: <http://www.wsj.com/articles/why-we-melt-at-puppy-pictures-1428504897>
- 407 Beck, A.M., & A.H. Katcher. (1996) *Between pets and people: The importance of animal companionship*. Purdue Univ. Press, West Lafayette, IN.
- 408 Beck, A. M. (2014) The biology of the human-animal bond. *Animal Frontiers*, 4(3), 32-36.
- 409 Gould, S. J. (1979) Mickey Mouse meets Konrad Lorenz. *Nat. Hist.*, 88(5), 30-36.
- 410 Poitras, G. (2000). Anime essentials: Everything a fan needs to know.
- 411 Brooks, R. (2014, January 24) Why the masculine face? Genetic evidence reveals drawbacks of hyper-masculine features. *The Conversation*. Retrieved September 19, 2018 from: <http://theconversation.com/why-the-masculine-face-genetic-evidence-reveals-drawbacks-of-hyper-masculine-features-22388>
- 412 Perrett, D. I., Lee, K. J., Penton-Voak, I., Rowland, D., Yoshikawa, S., Burt, D. M., & Akamatsu, S. (1998) Effects of sexual dimorphism on facial attractiveness. *Nature*, 394(6696), 884.
- 413 Gibbons, A. (2014) How we tamed ourselves—and became modern. *Science*, 346(6208), 405-406.

- 414 Theofanopoulou, C., Gastaldon, S., O'Rourke, T., Samuels, B. D., Messner, A., Martins, P. T., ... & Boeckx, C. (2017). Self-domestication in *Homo sapiens*: Insights from comparative genomics. *PLoS one*, 12(10), e0185306.
- 415 Hare, B. (2017). Survival of the friendliest: *Homo sapiens* evolved via selection for prosociality. *Annual review of psychology*, 68, 155-186.
- 416 Cieri, R. L., Churchill, S. E., Franciscus, R. G., Tan, J., & Hare, B. (2014). Craniofacial feminization, social tolerance, and the origins of behavioral modernity. *Current Anthropology*, 55(4), 419-443.
- 417 Wilkins, A. S., Wrangham, R. W., & Fitch, W. T. (2014) The “domestication syndrome” in mammals: A unified explanation based on neural crest cell behavior and genetics. *Genetics*, 197(3), 795-808.
- 418 Thompson, D. W. (1917) *On growth and form*. Cambridge University Press.
- 419 Cardini, A., & Loy, A. (2013) On growth and form in the “computer era”: from geometric to biological morphometrics. In *Virtual Morphology and Evolutionary Morphometrics in the New Millennium*, eds. Andrea Cardini and Anna Loy. *Hystrix, the Italian Journal of Mammalogy*, 24(1), 1-5.
- 420 European Virtual Anthropology Network (EVAN) Toolbox software, version 1.70. Developed by EVAN and the EVAN-Society to help facilitate form and shape analysis using Geometric Morphometrics (GM), which includes Thin-Plate Spline Warping, Partial Least Squares Analysis, Principal Component Analysis, and General Procrustes Analysis. Retrieved from: <http://www.evan-society.org/node/23>
- 421 Lamm, Nickolay (2013, June 7) What Will Humans Look Like in 100,000 Years? The Code Word. Retrieved May, 2015 from: <http://www.myvoucherCodes.co.uk/the-code-word/what-will-humans-look-like-in-100000-years/>
- 422 Herper, Matthew (2013, June 7) No, This Is Not How The Human Face Might Look in 100,000 years. Forbes. Retrieved May, 2015 from: <http://www.forbes.com/sites/matthewherper/2013/06/07/no-this-is-not-how-the-human-face-might-look-in-100000-years/#334bd511f2>

Chapter 11

- 423 Suzuki, D. (2007) *The Sacred Balance: Rediscovering Our Place in Nature, Updated and Expanded*. Greystone Books Ltd.
- 424 Bohn, L. (2009, March 4) Q&A: ‘Lucy’ Discoverer Donald C. Johanson. Time. Retrieved May 18, 2016 from: <http://content.time.com/time/health/article/0,8599,1882969,00.html>
- 425 Green, R. E., Krause, J., Briggs, A. W., Maricic, T., Stenzel, U., Kircher, M., & Hansen, N. F. (2010) A draft sequence of the Neandertal genome. *Science*, 328(5979), 710-722.

- 426 Prüfer, K., Racimo, F., Patterson, N., Jay, F., Sankararaman, S., Sawyer, S., & Li, H. (2014). The complete genome sequence of a Neanderthal from the Altai Mountains. *Nature*, *505*(7481), 43.
- 427 Sankararaman, S., Mallick, S., Patterson, N., & Reich, D. (2016). The combined landscape of Denisovan and Neanderthal ancestry in present-day humans. *Current Biology*, *26*(9), 1241-1247.
- 428 Sankararaman, S., Mallick, S., Dannemann, M., Prüfer, K., Kelso, J., Pääbo, S., & Reich, D. (2014) The genomic landscape of Neanderthal ancestry in present-day humans. *Nature*, *507*(7492), 354-357.
- 429 Reich, D., Green, R. E., Kircher, M., Krause, J., Patterson, N., Durand, E. Y., & Maricic, T. (2010) Genetic history of an archaic hominin group from Denisova Cave in Siberia. *Nature*, *468*(7327), 1053-1060.
- 430 Sankararaman, S., Mallick, S., Patterson, N., Reich, D. (2016) The Combined Landscape of Denisovan and Neanderthal Ancestry in Present-Day Humans. *Current Biology*. In Press, doi:10.1016/j.cub.2016.03.037
- 431 Lee, D. (2006 January 16) *Personal Story: Abducted by Aliens/ Interviewer: Bill O'Reilly* [Transcript]. From: Back of the Book [Television Series Episode]. The O'Reilly Factor: Fox News. Retrieved on February 18, 2016 from: <http://www.foxnews.com/story/2006/01/16/personal-story-abducted-by-aliens.html>
- 432 Alford, J. (2014 June 25) Automatic Sperm Extractor Introduced Into A Chinese Hospital. *IFL Science, Technology*. Retrieved May, 2015 from: <http://www.iflscience.com/technology/automatic-sperm-extractor-introduced-chinese-hospital>.
- 433 Watson, N. (1999 March 23) Alien Sex 101, The Antonio Villas Boas Account. Retrieved May, 2015 from: <http://www.ufocasebook.com/alien-sex101.html>
- 434 Strieber, W., & McDowall, R. (1987) *Communion: A true story* (pp. 223). Sag Harbor, New York: Beech Tree Books.
- 435 Randles, J., Pritchard A., Pritchard D., Mack J., Kasey P., Yapp C (1994) Why are They Doing This? *Alien Discussions: Proceedings of the Abduction Study Conference*. Cambridge: North Cambridge Press. pp. 69–70.
- 436 Geggel, L. (2016 February 26) Great Dane to Chihuahua: How Do We Know Dogs Are the Same Species? *Livescience*. Retrieved April 4, 2016 from: <http://www.livescience.com/53841-how-know-dogs-are-same-species.html>
- 437 Lewontin, R. C. (1972) The apportionment of human diversity, *Evolutionary Biology*, *6*, 381-398.
- 438 Relethford, J. H. (1994) Craniometric variation among modern human populations. *American Journal of Physical Anthropology*, *95*(1), 53-62.
- 439 Ellstrand, N. C., & Elam, D. R. (1993) Population genetic consequences of small population size: implications for plant conservation. *Annual review*

- of Ecology and Systematics*, 217-242.
- 440 Wright, S. (1949) The genetical structure of populations. *Annals of eugenics*, 15(1), 323-354.
- 441 Nei, M. (1973) Analysis of gene diversity in subdivided populations. *Proceedings of the National Academy of Sciences*, 70(12), 3321-3323.
- 442 Nei, M. (1977) F-statistics and analysis of gene diversity in subdivided populations. *Annals of human genetics*, 41(2), 225-233.
- 443 Wright, S. (1949) The genetical structure of populations. *Annals of eugenics*, 15(1), 323-354.
- 444 Wright, S. (1931) Evolution in Mendelian populations. *Genetics*, 16(2), 97.
- 445 Holsinger, K. E., & Weir, B. S. (2009) Genetics in geographically structured populations: defining, estimating and interpreting F_{ST}. *Nature Reviews Genetics*, 10(9), 639.
- 446 Jim Penniston Hypnosis (1994, September 10) Retrieved September 18, 2018 from: http://www.therendleshamforestincident.com/Penniston_Hypnosis.html
- 447 Zeng, T. C., Aw, A. J., & Feldman, M. W. (2018) Cultural hitchhiking and competition between patrilineal kin groups explain the post-Neolithic Y-chromosome bottleneck. *Nature communications*, 9(1), 2077.
- 448 Zhou, V. (2016, October 27) China has world's most skewed sex ratio at birth—again. South China Morning Post. Retrieved September 26, 2018 from: <https://www.scmp.com/news/china/policies-politics/article/2040544/chinas-demographic-time-bomb-still-ticking-worlds-most>
- 449 Abduction on North Canol Road, Northern Canada (2004) retrieved March 3, 2016 from <http://www.ufocasebook.com/northcanolroadabduction.html>. Source referenced: Jasek, M. (2004) Abduction on the North Canol Road. Retrieved March 3, 2016 from: <http://www.ufobc.ca/yukon/n-canol-abd/index.htm>
- 450 Abduction report from Florida, 2003 (n.d.) retrieved March 3, 2016 from <http://www.ufocasebook.com/floridaabduction.html>. Source referenced: <http://www.profindpages.com/news/2004/07/03/MN187.htm>
- 451 Borgenicht, D., & Piven, J. (2012) *The Complete Worst-Case Scenario Survival Handbook*. Chronicle Books. pp. 172.
- 452 Yoo, S. S., Kim, H., Filandrianos, E., Taghados, S. J., & Park, S. (2013) Non-invasive brain-to-brain interface (BBI): establishing functional links between two brains. *PLoS one*, 8(4), e60410.
- 453 Rao, R. P., Stocco, A., Bryan, M., Sarma, D., Youngquist, T. M., Wu, J., & Prat, C. S. (2014) A direct brain-to-brain interface in humans. *PLoS one*, 9(11), e111332.
- 454 BBC News – Technology (2015) Surge in US ‘brain-reading’ patents. Retrieved May, 2015 from: <http://www.bbc.com/news/technology-32623063>

- 455 See HBO's Last Week Tonight with John Oliver for an insightful description of the current problem of patent trolls. Link available through the Business Insider – Tech site: Tweedie S. (April 20th, 2015) Watch John Oliver make fun of patent trolls on 'Last Week Tonight.' Retrieved May, 2015 from: <http://www.businessinsider.com/john-oliver-patent-trolls-last-week-tonight-2015-4>
- 456 Nishimura, T., Mikami, A., Suzuki, J., & Matsuzawa, T. (2003) Descent of the larynx in chimpanzee infants. *Proceedings of the National Academy of Sciences*, 100(12), 6930-6933.
- 457 Lieberman, P. (1968) Primate vocalizations and human linguistic ability. *The Journal of the Acoustical Society of America*, 44(6), 1574-1584.
- 458 Lieberman, P., Klatt, D. H., & Wilson, W. H. (1969) Vocal tract limitations on the vowel repertoires of rhesus monkey and other nonhuman primates. *Science*, 164(3884), 1185-1187.
- 459 McCarthy RC, Lieberman DE. (2001) Posterior maxillary (PM) plane and anterior cranial architecture in primates. *Anat Rec*, 264(3), 247-260.
- 460 Lieberman D., McBratney BM, Krovitz G. (2002) The evolution and development of cranial form in Homo sapiens. *Proc Natl Acad Sci USA* 99(3), 1134-1139.
- 461 Bastir, M., Rosas, A., Lieberman, D., O'Higgins, P. (2008) Middle Cranial Fossa Anatomy and the Origin of Modern Humans. *The Anatomical Record: Advances in Integrative Anatomy and Evolutionary Biology*, 291(2), 130-140.

Chapter 12

- 462 Vonnegut, K. (1969) Slaughterhouse Five, or the Children's Crusade: A Duty-Dance with Death. (4.21.5-6) Delacorte. ISBN 0-385-31208-3.
- 463 Lobo, F., & Crawford, P. (2003) Time, closed timelike curves and causality. In *The Nature of Time: Geometry, Physics and Perception* (pp. 289-296). Springer Netherlands.
- 464 Deutsch, D. (1991) Quantum mechanics near closed timelike lines. *Physical Review D*, 44(10), 3197.
- 465 Novikov, I. D. (1998) *The River of Time*. Location: Cambridge University Press.
- 466 Vonnegut, K. (1969) *Slaughterhouse Five, or the Children's Crusade: A Duty-Dance with Death*. Delacorte. ISBN 0-385-31208-3.
- 467 Jones, E. M. (1985) "Where is everybody?" An account of Fermi's question. Los Alamos National Laboratory (LANL). United States Department of Energy.
- 468 Hawking, S., & Jackson, M. (1993) *A brief history of time*. Dove Audio.
- 469 Davies, P. (1996) *About time: Einstein's unfinished revolution* (pp. 250-251). Simon and Schuster.

- 470 Davies, P. (1996) *About time: Einstein's unfinished revolution* (pp. 251). Simon and Schuster.
- 471 Novikov, I. D. (1983) *Evolution of the Universe*. Cambridge, Cambridge University Press, 190 p. Translation., 1.
- 472 Friedman, J., Morris, M. S., Novikov, I. D., Echeverria, F., Klinkhammer, G., Thorne, K. S., & Yurtsever, U. (1990) Cauchy problem in spacetimes with closed timelike curves. *Physical Review D*, 42(6), 1915.
- 473 Novikov, I. D. (1992) Time machine and self-consistent evolution in problems with self-interaction. *Physical Review D*, 45(6), 1989.
- 474 Deutsch, D., & Lockwood, M. (1994) The quantum physics of time travel. *Scientific American*, 270, 68-74.
- 475 Lloyd, S., Maccone, L., Garcia-Patron, R., Giovannetti, V., Shikano, Y., Pirandola, S., & Steinberg, A. M. (2011) Closed timelike curves via postselection: theory and experimental test of consistency. *Physical review letters*, 106(4), 040403.
- 476 Novikov, I. D., & Frolov, V. A. L. E. R. Y. P. (2013) *Physics of black holes* (Vol. 27). Springer Science & Business Media.
- 477 Ringbauer, M., Broome, M. A., Myers, C. R., White, A. G., & Ralph, T. C. (2014) Experimental simulation of closed timelike curves. *Nature communications*, 5.
- 478 Billings L. (2014, September 2) Time Travel Simulation Resolves "Grandfather Paradox." *Scientific American*. Retrieved July 18, 2016 from: <http://www.scientificamerican.com/article/time-travel-simulation-resolves-grandfather-paradox/>
- 479 For an enlightening insight into the divergent views of these leading researchers of backward time travel, see: Hawking, S. W., Thorne, K. S., Novikov, I. D., Ferris, T., & Lightman, A. (2003) *The future of spacetime*. WW Norton & Company.
- 480 As an example of Hawking's overt bias against backward time travel, see the mere 10-minute-long segment of a 55-minute episode specifically titled Can We Time Travel? as part of his PBS television series Genius. Hawking S. (2016) Can We Time Travel? Genius. Produced by Stephen Hawking, the Public Broadcasting Service (PBS), and National Geographic International. Original air date, May 18, 2016.
- 481 Carroll, S. (2010, February 2) The Real Rules for Time Travelers. *Discover Magazine*. Retrieved June 30, 2016 from: <http://discovermagazine.com/2010/mar/02-the-real-rules-for-time-travelers>
- 482 Schmalbruch, S. (2015, June 2) The 25 most popular tourist attractions in the world. *Business Insider*. Retrieved January 5, 2018 from: <http://www.businessinsider.com/worlds-most-popular-tourist-attractions-2015-6/#25-panama-canal-panama-1>