
B U S I N E S S N A M E
B U S I N E S S N A M EB U S I N E S S N A M E
B U S I N E S S N A M E

 Pleistocene

coalition news
J7 A7 N7 U7 A7 R7 Y7 -7 F7 E7 B7 R7 U7 A7 R7 Y7 7 27 07 17 3V O L U M E 5 , I S S U E 1

Inside

PAGE 2

Designed by Nature:

Symbols & Myth

Maggie Macnab

PAGE 3

Two greats depart:

David McIntyre

and Sam L Val-

Landiham

Editors

PAGE 4

Calico Watch

Virginia Steen-McIntyre

PAGE 5

Louis Leakey Calico

talk remastered

John Feliks

PAGE 8

A lifelong personal

history at Calico

Tom Baldwin

PAGE 10

Forbidden art and

politicized archae-

ology

Vesna Tenodi

PAGE 16

BOOK REVIEW

My Science, My

Religion by Mi-

chael Cremo

Richard Dullum

the infinite, and how most
human-designed systems are
structured. Nature, on the
other hand, is
completely
intercon-
nected within
itself, and as
such has infi-
nite and eter-
nal trails into
all things…
most particu-
larly, those
things that
appear super-
ficially unre-
lated. When-
ever you see
an aha! in a
design, or
hear it in a
punch line of
a joke, those
invisible connections have
been made apparent. Your
mind is getting it after being
informed symbolically and
experientially.

Because symbols are derived
from nature they are the first
language of all humans, and I

QUICK THUMBNAIL LINKS

Designed by nature: Symbols & myth

- C h a l l e n g i n g t h e t e n e t s o f m a i n s t r e a m s c i e n t i f i c a g e n d a s -

look to nature to create my
work as a matter of practical-
ity as well as aesthetics.

Symbols en-
gage us deeply
as expressions
of the organic
principles and
forms that all
of life embod-
ies. Nature is
common to
everyone, and
when it is used
symbolically in
visual lan-
guage, the
chance of cre-
ating a rela-
tionship with
the audience is
significantly
elevated be-
cause it mir-

rors the relationships within
and around us. Nature even
embeds symbols that mirror
universal processes directly in
our DNA in the form of the
double helix (Fig. 1). This
particular structure is directly
referencing the penetrating

> Cont. on page 2

By Maggie Macnab

Graphic designer, design
theorist, author, lecturer

My primary design back-
ground is as a symbolic
logo designer, which I
have professionally been
creating for over 30 years.
My interest in symbols and
myth, however, go back as
far as I can remember. I be-
lieve this is a natural human
inclination because symbols
and myth lead us into under-
standing the larger whole of
nature around us intuitively,
comprehensively and truth-
fully. In effect, it sets our
minds aside (no easy task!)
and allows us to experience
our senses rather than to
[simply] think about them.
Necessarily, this cannot be
broken down with complete
success into bits—or as hu-
man language comprised of
words. Bits don’t—never have
and never will—explain
wholes. But this is how our
minds are hardwired to grasp

Book review, Michael

Cremo’s science & religion

Reminiscences and

layers at Calico

Losing two of

our best

Calico Watch—

science watched

Leakey Calico talk—new

transcription & audio

Fig. 1. Micro to macro, a handful of

patterns construct everything in

the universe. The weaving pattern

of the helix combines two opposites
in cooperation. Left: the basis of

organic life (DNA molecule closeup;

Wikimedia-commons), Right: Dou-

ble Helix Nebula at the center of the

Milky Way galaxy: NASA (2006).

Forbidden art—

politicized archaeology

P A G E 2 V O L U M E 5 , I S S U E 1

Designed by nature (cont.)
dreds of thousands of
years—and are far older
than civilization itself. But
because three-dimensional
space is continually morph-
ing, time erases nearly all
traces. From what has been

found to date
(there is evi-
dence of com-
plex symbolic
behavior going
back as far as
200,000 to
500,000
years!), we
know that our
predecessors
recognized the
value of the
information
contained in
natural pat-
terns and
forms all
around us
(See Fig. 4 on
the following
page).

Patterns,
shapes and
processes of
the natural
world cue our

inspiration and
understanding
by revealing
the eternal
baseline of
existence. You
simply can’t
stop noticing
nature’s proc-
esses in your
peripheral
vision. As con-
stants of or-
ganic struc-
ture, they pre-
sent an inter-
esting para-

dox: the workings of nature
are typically dismissed by
our sped-up intellect as be-
ing commonplace, but are
simultaneously recognized
by the senses as being es-
sential and eternal.

Nature’s process dictates
effective human design. Lan-

made up of the very same
fundamental formulas. We
know a fit when we experi-
ence it.

Your intuition knows that a
circle is the shape of whole-
ness or com-
pletion
(planets,
eggs, cells,
molecules,
seasonal
cycles); that
waves oscil-
late to bal-
ance ex-
tremes
(atoms and
galaxies do
this, too);
that the
branch pat-
tern (tree
branches,
veins, light-
ning or the
network of
nerves that
drive impulses
throughout
your body)
moves life’s
energy from
one place to

another; and
that mirrored
halves contain
bilateral sym-
metry—the
basic struc-
tural form of
almost all
higher ani-
mals, includ-
ing humans
(Fig. 2).

When a uni-
versal princi-
ple becomes a
primary ingre-
dient in a
piece of communication, be it
literal or visual, something
tells us to take note. Human
designs that do this resemble
independent, self-animated
“life” by presenting the very
same qualities (Fig. 3a & b).

Symbols predate written
language by at least tens of
thousands—perhaps hun-

P L E I S T O C E N E C O A L I T I O N N E W S

“Humans

have survived

and

prolif-

erated

by

reading

the uni-

versal

princi-

ples

and

forms of

nature

as a common

symbolic lan-

guage.”

> Cont. on page 3

motion necessary to funnel a
genetic blueprint into the
next generation, while simul-
taneously acknowledging its
origin of two opposites com-
bined in mutual cooperation
to create a third, new possi-
bility with optimal potential
for survival.

Art or design that
incorporates natural
symbolism reso-
nates intuitively well
before the intellect
“makes sense” of it.
Written language is
processed intellectu-
ally first, before it is
understood as im-
ages or emotions.
Without a doubt,
designs that appeal
to me have to do

with my preference for visual
information, which you may
share. But it is more univer-
sal than that.

Any piece of art or design
that embeds a universal

principle is
connected to
something
more, some-
thing real,

something we
just know…
you naturally
process visual
information
intuitively
before intel-
lectually un-
derstanding it,
so let’s begin
with image
and intuition
first.

SYMBOL -SPEAK

Humans have survived and
proliferated by reading the
universal principles and
forms of nature as a com-
mon symbolic language, no
matter when or where they
have lived. The principles
that constitute an effective
design, be it architectural,
environmental, cultural, ar-
tistic or graphic, resonate to
your depths because you are

Fig. 3. Top: The design of this

Acheulian age flint handaxe

(from Hoxne in Suffolk, Eng-

land, c. 350,000 years old,
and the first handaxe ever

published in archaeology, John

Frere, 1800) displays re-

flected, bilateral or mirror

symmetry. This type of sym-

metry is intuitively familiar to

us since it is the structural

form of most animal life in the

world. Symmetry provides

structural containment. Re-
flected symmetry in particular

provides balance that makes

for efficient movement

through physical space possi-

ble. Bottom: A bilaterally-

symmetric logo designed by the

author featuring several sym-

bols recognizable from nature.

The author. Photo by

Liz Lopez.

Fig. 2. Bilateral symmetry is the dominant

symmetry in all higher life forms; it is a com-

pelling and intuitively recognizable principle.

Human anatomy image: Visual Language;

Snake skeleton image: Srdjan Draskovic.

P A G E 3 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

Losing two of our best—Dave McIntyre, Sam VanLandingham

Since the last issue of
Pleistocene Coalition

News was published
we had two great
losses in the Coalition.

This was first, Dave McIn-
tyre, who passed away in
December—retired geolo-
gist, USGS (U.S. Geologi-
cal Survey), critical be-
hind-the-scenes technical
consultant and husband
of Co-founder Virginia

Steen-McIntyre; and sec-
ondly, Co-founder,
geologist, Sam L.
VanLandingham,
who passed away
in January. The
two passed away
within two months
of each other.

Next month, in
Issue #22 of the
newsletter, we will
have a few tribute

words from those who knew
Dave and Sam
along with some
fascinating bio
history on these
two open-minded
scientists who
played such im-
portant roles not
only in the Coali-
tion but in the
geological sciences
in general.

Designed by nature (cont.)

distance ourselves from it for
very long. When you see a
piece of design that simply
makes you feel good, what
you’re really seeing is an ex-
pression of nature flowing in
place. It feels right because the
common denominators that
underscore all of life are the
truest part of the human experi-
ence. It’s the most compelling
reason there is. Designs that
resonate with your senses are
living loops, little visual ecosys-
tems that stand independently
on their own while being con-
nected into the whole, just as
each of us is designed to do.

MAGGIE MACNAB is an interna-

tional award-winning graphic

designer, author and educator

with a career spanning several

decades. She teaches at Santa

Fe University of Art and Design,

the Institute of American Indian
Arts, the University of New Mex-

ico, and Santa Fe Community

College. Macnab’s work has re-

ceived top honors and has been

recognized by leading design

publications. Her two books,

Decoding Design (2008) and

Design by Nature (2011), have

been translated into several
languages. Macnab is also a

lecturer in the popular TEDx

program (“Ideas worth spread-

ing”) and is committed to design

and creative problem solving

based on nature.

Website

http://macnabdesign.com/

and functioning design—be it
manmade or natural—balance
reigns supreme. Modern cul-
ture could learn from this: the
opposite sides of your brain
are not meant to contradict

each other and
entangle without
resolution. Being
creative is not of
more or less value
than being stra-
tegic. They are
meant to work
together. You
can expand this
thought into the
greater world.
Divisive human
systems are de-
signed with imbal-
ance in mind and
fundamentally

contradict the
natural world
around us. At this
juncture, is it truly

our choice to be further sepa-
rated from our source…or are
accepting and honoring hu-
man differences and acknowl-
edging our intrinsic common-
alities more relevant?

Despite the rather incredible
technological advances made
by humanity in the current era,
we still lag behind our ancestors
in understanding an important
lesson displayed by the simple
form of good design. We are
nature and cannot put ourselves
above our source, nor can we

guage barriers preclude this
ability to communicate uni-
versally and immediately.
Visuals are immediate be-
cause they connect as a ge-
stalt, and they communicate

in both universal and per-
sonally relevant ways.

THE MANIPULATED AND
THE MANIPULATOR

Human design mimics life by
visually expressing some of
the most basic principles that
make up the entirety of living
organic nature. There is one
basic principle that under-
scores all of the different sym-
metries and structures that
design can take on, and that
is balance. In any beautiful

“Visuals are im-

mediate be-

cause

they

connect

as a ge-

stalt,

and

they

commu-

nicate

in both

univer-

sal and

person-

ally

relevant

ways.”

Sam VanLanding-

ham in the field
Dave McIntyre and

Virginia Steen-McIntyre

Fig. 4. This six-meter-long python, discovered in Africa in 2006,

is embellished with more than 300 manmade “scales” and is

approximately 70,000 years old. Humans have been using their

brains symbolically since “time out of mind.” Image: Sheila

Dawn Coulson.

http://www.amazon.com/Decoding-Design-Understanding-Symbols-Communication/dp/1581809697/ref=sr_1_5?s=books&ie=UTF8&qid=1359628856&sr=1-5&keywords=design+by+nature
http://www.amazon.com/Design-Nature-Universal-Principles-Voices/dp/0321747763/ref=sr_1_1?s=books&ie=UTF8&qid=1359628856&sr=1-1&keywords=design+by+nature
http://macnabdesign.com/

P A G E 4 V O L U M E 5 , I S S U E 1

the removal/destruction
goes on.

In the Fall 2012 issue of
Calico Core, the newsletter
for members of the Friends
of Calico, Inc. Early Man
Archaeological Site, the
lead article, “All the
Sorted/ing Details of Cal-
ico’s lab work” reports on
sorting artifacts by units at
the museum. Their good
news: “Finally, we are fin-
ished going through the
boxes that contained the
specimens from the Calico
Early Man Site and have at
last identified the geofacts
and artifacts from the
site” (emphasis mine).

Recent field work has con-
centrated in the near-
surface, young Rock Wren
Pit and Henry Pit sites.

As to the deeper, older
material? I wonder if there
are plans for ever doing
any more work there. The
Project Director's Report
(page 3) is chilling:

“I would like everyone to
consider changing the offi-
cial name for our organiza-
tion and for the site. At this

time, we are officially ‘The
Friends of the Calico Early
Man Site, Inc.’

“I would like to suggest we
become ‘The Friends of the
Calico Archaeolgical Site,
Inc.’ There are several rea-
sons for this name change.

1. First, the ‘Early Man Site’
has too much controversy
attached to that name. If
we want to obtain grants to
improve the site, no one is
going to look twice at our
proposal. … We need the

P L E I S T O C E N E C O A L I T I O N N E W S

Calico Watch

 By Virginia Steen-McIntyre Ph.D, Tephrochronologist (Volcanic ash specialist)

grant monies, and we won’t
get it as long as we are the
‘Early Man Site.’

2. The present name is
sexist. …

3. We want to be taken
seriously. … It is time we
had a name that reflects
our commitment to the
Archaeological site and the
scientific community. …

4. So, I suggest we get the
BLM to change the name to
the Calico Archaeological
District (that includes 900+
acres, the 12 other sites,
and Calico) and the Calico
Archaeological Site. I don't
know how much work this
will take, but if we do, we
will be in a position to be
taken seriously in the aca-
demic world.”

‘nough said!

VIRGINIA STEEN-MCINTYRE, PhD,

is a tephrochronologist

(volcanic ash specialist) in-

volved in preserving and pub-

lishing the Palaeolithic evidence

from Valsequillo since the late

1960s. Her story first came to
public attention in Michael

Cremo’s and Richard Thomp-

son’s book, Forbidden Archeol-

ogy (1993), and in the Bill Cote

television special, Mysterious

Origins of Man, hosted by Char-

leton Heston (1996).

In the July-August 2012
issue of PCN newsletter

(Issue 18, p. 7) we
published a copy of a
letter of concern from
Sam VanLandingham
to the president of
the Friends of Calico,
sent June 26 certi-
fied/return receipt. It
discusses the removal
and/or destruction of
catalogued material
from the Calico site
housed in the San
Bernardino County
Museum in San Ber-
nardino, California.

Sam never received a
reply.

Sam, who unfortunately
passed away only a few
weeks ago, was a well-
known geologist and dia-
tomist with over a hundred
publications in peer-
reviewed journals including
the journal Nature and was
also one of the founding
members of the Pleistocene
Coalition.

Sam’s letter was in re-
sponse to former Director
of the site Fred E. Budinger

Jr’s two-part article, Saving
Calico (PC News, Issue #17
(May-June 2012) which
was a plea for preservation
of the physical evidence
and data from Calico Early
Man Site acquired during
excavations and surface
study over the past 50
years or so. Fred’s article
was a plea to fight against
the systematic destruction
of evidence by the site’s
current director.

It appears that Sam’s letter
has been ignored, and that

“As to the

deeper,

older ma-

terial? I

wonder if

there are

plans for

ever doing

any more

work

there. The

Project Di-

rector's

Report

(page 3) is

chilling.”

http://pleistocenecoalition.com/newsletter/july-august2012.pdf
http://pleistocenecoalition.com/newsletter/july-august2012.pdf
http://pleistocenecoalition.com/newsletter/july-august2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf

P A G E 5 V O L U M E 5 , I S S U E 1

However, in the case of stone
tools, their study additionally
involves the step-by-step
real-time processes by which
they were made using undis-
puted physical evidence to
“prove” these processes, so
it involves a level of science
beyond the speculations of
paleontologists and biologists.

This conflict between submit-
ting to a popular theory that
one was trained to believe while
at the same time being open to
adjusting
ones opin-
ions based
on new
evidence is
the legacy
of Louis
Leakey
(Fig. 1).

In our
modern
science
mentality
Leakey’s
work in
Africa pro-
moting the
popular
paradigm that man evolved
there and then slowly spread

through Europe and Asia is
regarded as important while his
work at Calico Early Man Site—
a site in the Americas with
signs of human culture dating
to c. 50,000-200,000 years old
(Figs. 2-4)—is derided by pro-
moters of the standard para-
digm as an embarrassment
(see Chris Hardaker’s, The
Abomination of Calico, part 1,
PCN #6, July-August 2010).

I suggest that the exact oppo-
site is true, that Leakey’s work
at Calico (partly inspired by his
observation that there were far

P L E I S T O C E N E C O A L I T I O N N E W S

Reviving the Calico of Louis Leakey, part 1

A review of PCN Calico articles plus a new transcription and re-mastering
of available audio from Louis S.B. Leakey’s 1970 Calico talk

 By John Feliks

too many complex languages
in the Western Hemisphere to
have developed in the mere
12,000-15,000 years humans
are taught to have been there)
is the most innovative part
of his work while his pre-
programmed belief in African
origins, and his finding there
exactly what he was pro-
grammed to look for, will
eventually be seen as a true
embarrassment not only to
anthropology but to all science.
As public knowledge that

opposing evidence is routinely

blocked from them increases,
the weaknesses of everything
Darwin proposed (including
cognitive evolution) will start
becoming more visible. Calico
showed that Leakey was an
objective scientist. The fact is,
like the similar story of Virginia
Steen-McIntyre, Leakey’s
involvement in Calico created
problems for the evolution
community; that is the real
cause for the ridicule he faced.

In this article and its accom-
panying audio recording of
Leakey’s 1970 talk about the

If I were to be asked, “what
is more important, discov-

ery of a few apelike
creatures in Africa
purportedly aligning
with a popular scien-
tific axiom (axiom: an
idea not demanding
evidence in order to
be accepted as true)
or the discovery of
‘cultural’ evidence
of early man in the
Americas,” I would
unhesitatingly go
with the cultural
evidence.

This is because cultural
evidence, since it repre-
sents the products of
human creativity, has
the potential of being
recognized for exactly
what it is. ‘Apelike,’ or
even ‘humanlike’ fos-
sils on the other hand,

without absolute direct associa-
tion with cultural evidence (e.g.,

tools, engravings) can
be interpreted as just
about anything—as the
history of palaeoan-
thogpology has re-
peatedly shown (see

PCN #3, January-
February, 2010, Ardi:
How to Create a Sci-
ence Myth).

Unlike in normal sci-
ence where objectivity
is paramount, in the
modern study of bio-
logical fossil remains
everything in the
realm of interpretation
depends upon the
predispositions of sci-
entists and what they

are ‘looking for.’ This is as true
of plant and animal fossils as
it is of human fossils. > Cont. on page 6

Fig. 1. The late Dr. Louis

Leakey, Project Director at Calico

Early Man Site from 1963 until

his death in 1972. Leakey’s ex-
pertise as the single most recog-

nizable name in early human

archaeology and paleontology is

being undermined by destruction

of the evidence from Calico.

Fig. 2. Beaked graver from Calico

Master Pit 1. Like similar treatment

of evidence from 250,000-year old

Hueyatlaco, Mexico, and 400,000-
yr old Bilzingsleben, Germany,

there are obviously other motives

besides the scientific quest for truth

behind blocking Calico’s evidence.

Photo: D. Griffin, calicodig.org.

Fig. 3. Two views of Calico Master Pit 1 started by Dr. Louis

Leakey outside Barstow California in 1963 with funding from the

National Geographic Society. The pits and their controversial

evidence are now being blocked from archaeologists while pub-
lished and catalogued artifacts are being systematically destroyed.

Left photo: T. Oberlander; Right photo: D. Griffin; calicodig.org.

http://pleistocenecoalition.com/newsletter/january-february2010.pdf
http://pleistocenecoalition.com/newsletter/january-february2010.pdf
http://pleistocenecoalition.com/newsletter/july-august2010.pdf
http://www.calicodig.org/
http://www.calicodig.org/

P A G E 6 V O L U M E 5 , I S S U E 1

International Conference on the
Calico Mountains Excavation, at
San Bernardino Valley College,
including “Pleistocene Man in
America” and “The Problems
of Calico.” The conference was
sponsored by the San Bernar-
dino County Museum, University
of Pennsylvania Museum, and
the L.S.B. Leakey Foundation.

With Calico now being threat-
ened in a manner inappropri-
ate to archaeology combined
with the passing of two of the
Coalition’s primary members,
Virginia’s husband, David McIn-
tyre, and Sam VanLandingham,
as well as many difficulties for
the main pillar of the Coalition,
Virginia, I thought it a good
time to put in a little extra work
and offer this ‘unedited’ tran-
script of Dr. Leakey’s 2nd talk,
“The Problems of Calico.” It
is, in fact, the only verbatim
transcript of the talk. It shows
Leakey’s confidence in Calico as
influenced by his 47 years of
experience making stone tools
and doing experimental flaking,
his research and discoveries in
Africa and Europe, as well as his
studies of other controversial
sites. He explains the differ-

ences between human-made
artifacts and what the main-
stream tries to brush off as
‘geofacts.’ The latter is some-
thing that the public buys
without looking into the evi-
dence. Fig. 4 will give the
reader an opportunity to make
up their own minds as to
whether or not artifacts from
Calico—in cases identical to
artifacts from Europe—are
man-made or nature-made.

The original recording from 1970
from which the transcript was
made was provided by Fred E.
Budinger Jr., former Director of
Calico Early Man Site. Painstak-
ing work over headphones was
necessary after noise reduction,
rumble, hum, and hiss removal,
and EQ to bring some clarity to
the voice in order to transcribe
the recording word for word
along with research to confirm

P L E I S T O C E N E C O A L I T I O N N E W S

Reviving the Calico of Louis Leakey (cont.)

difficult to hear sections. Apart
from deleting a few repeated
words this transcript is verbatim
and contains much information
not in the original publication.
From the re-mastered audio
one can hear Leakey’s passion
and enthusiasm for Calico.

The new transcript reproduced
below begins at Leakey’s first
complete sentence in the
original as, unfortunately, the
first few paragraphs were not
recorded. Dr. Leakey is talking
on the topic of distinguishing
between human-made flakes
of stone, i.e. artifacts, and
similar-looking objects created
by nature. The rest of the tran-
script will appear in Issue #22
of PCN. The re-mastered audio
will be available on the Coali-
tion homepage shortly after
this issue goes to press. All
emphasis in italics represent
emphasis by Leakey. Words
in [brackets] are uncertain.
Louis Leakey speaking:

“You get situations on beaches.
I’ve seen it at Weymouth; and
then I did study there of what
waves do in a storm when on the
pebble beaches of Weymouth.
And then Desmond Clarke who

says in a similar study (I think
of Eastborne or somewhere
else and under storm conditions
on a pebble beach) stones are
hurled at each other and a cer-
tain number hit each other in
such a way a flake comes off.
But the number is infinitesimal
and scattered over a length of
beach, not a concentration in
a small area with nothing else-
where. There’s a uniform scatter.

I worked (first I visited with
Hazeldine Warren and worked
subsequently myself) at the
famous Bullhead Beds, Grays, in
England [Ed. Note: Eocene age]
where you have movement of
earth over the top of a partly
dissolved chalk where lumps of
flint are sticking out of the
surface of the chalk and then
movements of sand with stones

problems of Calico the reader
will be able to hear about the
matter straight from the horse’s
mouth. This is likely something
most readers have never
thought to do being satisfied to
simply trust what the debunkers
say. My recommendation, after
20 years experiencing miscon-
duct in anthropology, is that if
the debunkers are known evolu-
tion fanatics then immediately
stand back, take note, and then
listen to whatever they have
to say with a grain of salt.

First, here is a list of enlight-
ening articles related to Calico
published in Pleistocene Coali-
tion News the past three years:

Articles by co-founder Chris Har-

daker as noted above; copy editor

Tom Baldwin who worked at Calico

since Louis Leakey was its Director

(Lake Manix, PCN #3, Jan-Feb. 2010;

Reassessing American archaeology,
PCN #12, July-Aug. 2011; Breaking

the Clovis barrier, PCN #16, March-

April 2012); archaeologist Fred E.

Budinger Jr., former Director of Calico

Early Man Site in the years after direc-

tors Leakey and Ruth D. Simpson

(Protecting Calico, parts 1 & 2, PCN

#17, May-June 2012); co-founder and

tephrochronologist Dr. Virginia Steen-
McIntyre (The collapse of standard

paradigm New World prehistory,

PCN #14, Nov-Dec. 2011; To clean

or not to clean, PCN #16, March-April

2012); Early man in northern Yukon,

PCN #20, Nov-Dec. 2012; co-founder

and geologist, the late Dr. Sam L.

VanLandingham (VanLandingham

responds to Calico destruction, PCN

#18, July-Aug. 2012); co-founder Dr.
James B. Harrod (Out of-Africa revis-

ited, PCN #3, Jan-Feb. 2010); PhD

candidate, Paulette Steeves (Deep

time ancestors in the Western Hemi-

sphere, PCN #7, Sept-Oct. 2010;

Decolonizing Pleistocene archaeological

research in the Americas, PCN #16,

March-April 2012), Dr. James L. Bisch-

off, geochemist USGS (Upholding the
200,000-year old dates for Calico, PCN

#13, Sept-Oct. 2011), and copy editor

David Campbell (Solutrean solutions,

PCN #19, Nov-Dec. 2012).

Louis Leakey along with Ruth D.
Simpson began the Calico exca-
vation in 1963 with a grant from
the National Geographic Society.
On October 24, 1970, Dr. Leakey
presented several talks at the

“I have

from the

very begin-

ning taken

into very

close con-

sideration

this ques-

tion of

whether or

not these

could have

been the

work of na-

ture. Any

one single

one just

possibly

could. But

when they

are in con-

centration

… and

when we

put down

pits into

the fan

elsewhere

without

getting

that con-

centration

… then it is

much more

convincing

still.”

-Louis Leakey,
anthropologist

> Cont. on page 7

http://pleistocenecoalition.com/newsletter/january-february2010.pdf
http://pleistocenecoalition.com/newsletter/july-august2011.pdf
http://pleistocenecoalition.com/newsletter/march-april2012.pdf
http://pleistocenecoalition.com/newsletter/march-april2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/november-december2011.pdf
http://pleistocenecoalition.com/newsletter/march-april2012.pdf
http://pleistocenecoalition.com/newsletter/march-april2012.pdf
http://pleistocenecoalition.com/newsletter/november-december2012.pdf
http://pleistocenecoalition.com/newsletter/july-august2012.pdf
http://pleistocenecoalition.com/newsletter/july-august2012.pdf
http://pleistocenecoalition.com/newsletter/january-february2010.pdf
http://pleistocenecoalition.com/newsletter/september-october2010.pdf
http://pleistocenecoalition.com/newsletter/march-april2012.pdf
http://pleistocenecoalition.com/newsletter/march-april2012.pdf
http://pleistocenecoalition.com/newsletter/september-october2011.pdf
http://pleistocenecoalition.com/newsletter/september-october2011.pdf
http://pleistocenecoalition.com/newsletter/november-december2012.pdf

P A G E 7 V O L U M E 5 , I S S U E 1

And I think you can say that
there’s another thing about the
site which will be elaborated I
hope by Tom Clements, pres-
ently. The fan deposits which
you have seen are not a great
mass of stones moving down
together but stones mixed up
with sands and gravels.

And finally on this point—not
the other points covered—on
this point, finally, I would say
that nature is never selective.
[We have] beds of a French
site—Belaise—or the [charred
place] where you’ve got natural
flaking and many other sub-sites,
nature pushes off flakes of good
material and bad material. A
piece of chert that’s heavily rid-
dled with holes is pushed off so
the flake that comes off it is rid-
dled with holes and irregularities.

And one of the most striking
things, even with the cortex flakes
at Calico, is that almost with-

P L E I S T O C E N E C O A L I T I O N N E W S

out exception—and I can only
think of two exceptions in my
mind—they are not flakes struck
off of a bad piece of chert; they
are flakes struck off a selected
piece of chert or a piece of jasper.

There are [inaudible 3 syllables]
and again, there are other

materials besides
cherts and jasper
available in that fan;
and we do not have
those flakes until the
few in limestone.

This selectivity is
something nature
never does. Nature is
pushing off flakes at
random. Man pushes
off flakes, knocks off
flakes, for a specific
purpose.

[Fig. 4 is a blade from
Calico dismissed as
‘nature-made’ by
mainstream scientists
compared with an
identical piece called a
‘human artifact’ by the
same scientists. It is
provided so the reader
can see the type of
evidence Leakey is
describing and what

mainstream keeps
from the public eye.
Hopefully this com-
parison will be an easy
one for anyone won-
dering whether or
not the objects from

Calico are evidence of early
humans in the Americas.]

So, again I ask you to take that
into account very closely as you
listen to Dee presently and then
to listen to Tom again this after-
noon when you see the material.”

...To be continued.

JOHN FELIKS has specialized in the study of

early human cognition for nearly twenty
years using an approach based on ge-

ometry and techniques of drafting. He has

much experience with publication block-

ades of empirical evidence challenging the

mainstream view of early humans. Feliks

taught computer music including MIDI,
digital audio editing, and music notation

in a college music lab for 11 years.

and things moving across and
pushing off flakes that we de-
scribed many times. That situa-
tion is not to be found at Calico.

I’ve seen what can be done in
outwash glacial gravels. And I
would just simply say that I want
you to realize that in claiming

that the artifacts which we have
found and which we are going to
show a proportion to you (not too
many show you all but a relative
good sample) this afternoon, I
have from the very beginning
taken into very close considera-
tion this question of whether or
not these could have been the
work of nature. Any one single
one just possibly could. But when
they are in concentration—it’s a
limited area—and when we put
down pits into the fan elsewhere
without getting that concentra-
tion—sometimes getting none at
all or getting a singleton—then
it is much more convincing still.

“Nature is

never selec-

tive. ...And

one of the

most striking

things, even

with the cor-

tex flakes at

Calico, is that

they are flakes

struck off a

selected piece

of chert or a

piece of jas-

per.”

-Louis Leakey,
anthropologist

Reviving the Calico of Louis Leakey (cont.)

Fig. 4. Comparing a flaked stone blade from Calico, c. 50,000-200,000 BP, with a virtually identical artifact from

the Gravettian site of Brassempouy, France, c. 29,000-22,000 years BP. Left: Artifact #16605 from archaeolo-

gist Chris Hardaker’s Calico Lithics Photographic Project, Part 4a, Introduction to Blades (see “The Abomination

of Calico, part one,” PCN #6, July-August 2010). Hardaker’s plate shows several views of the artifact including
the blade’s central channel and bulb complex. The upper three photographs are of the artifact held upright in

sand. Right: a flint blade from the famous site of Brassempouy in France; Wikimedia Commons. The similarity

between these two blades is undeniable. Leakey was confident that the specimens from Calico were artifacts like

any others despite attempts by mainstream scientists to denounce them as ‘geofacts’ while readily accepting

identical objects as ‘artifacts’ if they were found in Europe. Leakey classified the artifacts at Calico by the same

standard divisions used in Europe, Africa, and Asia. Tools classified as blades are at least twice as long as they

are wide, with straight, parallel sides; they are very often delicate. Blades were some of the most characteristic

tools of the late Paleolithic in Europe and Africa and are believed to have been used by Homo sapiens 35,000-

10,000 years ago. Blades were also used as starting points to create tiny flakes known as microliths which were

inserted as components into large and complex composite tools made of wood and bone for special purposes
(microliths are also ‘inconveniently’ known from the Lower Paleolithic site of Bilzingsleben whose Homo erectus

inhabitants are regarded ape-men by mainstream science). The mainstream problem obviously has nothing to

do with science. It exists only because accepting Calico as a 200,000-year old site creates problems for the

belief that humans didn’t make it to the New World until a mere 15,000 years ago.

http://pleistocenecoalition.com/newsletter/july-august2010.pdf

P A G E 8 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

Calico Early Man Site
 Layers and reminiscences, a 4-decade personal history

 By Tom Baldwin

I have to
admit that
there was
a big gap
between
that initial
visit and
my later
involve-
ment. Af-
ter high
school I went to college in
South Carolina and taught
school in Arkansas and
Maryland. It would have
been the mid 70’s before I
was back at Calico. My first
wife and I stopped in on a
trip across the desert. We
saw the sign, and it trig-
gered memories in me, so
we pulled in and took the

tour. We were invited to
come and be a part of what
was going on, but life was
too busy then and the years
went by again. Then there
was another trip across the
desert, another stop, an-
other invite and this time it
was accepted.

I became a
“Dirt Digger”
as they
called us
amateur
archaeolo-
gists that
worked at
the site in
the mid 80s.
The diggers

come out the first weekend
of each month (except dur-
ing the five hottest months
of summer when the Mojave
is just too sweltering for any
work). We dug in Master Pit
3 which is only about six feet
deep (unlike Master Pits 1
and 2 which are in excess of
twenty five feet deep). The
ground is hard, and can’t be

worked with a

trowel. You have
to use a mallet
and an awl to chip
and break it up.
For that reason
the digging is slow
and a few inches a
month is all you can
expect to work your
way down through.
Fig. 2 is my grand-
daughter in MP3
learning to be an
archaeologist.

For the next
twenty years I was
a regular at the
Early Man Site.
The experience

taught me a lot about ar-
chaeology and how to tell
when you are looking at an
artifact and when you aren’t.
When I first started I remem-
ber taking many a rock that I
was proud of digging up to
Fred the Pit Master (not to be
confused with Fred Budinger,

“I do not

have many

memories

of that first

visit except

that the

site was

buzzed that

day by a

low flying

aircraft

taking pic-

tures for

the Na-

tional Geo-

graphic

Magazine.”

My history with the Calico
Early Man Site (Fig. 1)
goes way back to its be-
ginnings. I think that of
people who still consider
themselves Friends of Calico,
only Chris Christensen (Site
Manager) has a longer his-
tory with the site than my
own. I first visited it in 1965
when I was part of an Ar-
chaeological Explorer Post. I
was a senior in high school
that year. The Explorer Post
was part of the Boy Scouts
but we had girl members –
something that in today’s
uptight scouts I suspect
would be considered pure
heresy. At any rate the Post
served as a junior auxiliary
for the Pacific Coast Ar-
chaeological Soci-

ety. Our Post went
out to the Early
Man Site on a field
trip when the site
was just 2 years
old and still under
the direction of the
20th Century’s
preeminent ar-
chaeologist, Louis
Leakey. I do not
have many memo-
ries of that first
visit except that
the site was
buzzed that day
by a low flying
aircraft taking
pictures for the
National Geo-
graphic magazine. I also
remember that the wind
blew down all our tents that
night. My final memory is
wandering the hills around
the site and being as-
tounded at the shear num-
bers of artifacts that could
be found scattered all over
the surface there.

Fig. 1. Calico Early Man Site outside

Barstow, California. Photo: Tom Baldwin.

Fig. 2. The author’s granddaughter, Chelsea Amberson, learning

the techniques involved in archaeology at Calico Master Pit 3.

> Cont. on page 9

P A G E 9 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

the Site Director). Fred would
look at my find, turn it over
in his hand, and then likely
as not, toss it out of the pit
and down the hillside and
then after good-naturedly
complaining about me wast-
ing his time, send me back to
my digging. We didn’t just

collect anything.
Fred wouldn’t let
us. It had to be
obviously man-
made if we were
to keep it. If Fred
really liked what
we had found,
which would be
about three or
four times a
weekend, we
would then meas-
ure the location

where the artifact
was found at in

three dimensions (distance
from the NW corner of the
grid square we were working,
distance from the NE corner,

and then its
depth, so an ac-
curate record
could be made of
where everything
had been found)
then it was
bagged and sent
to the San Ber-
nardino County
Museum to be
added to the Cal-
ico collection.

We also conducted
a very intensive
survey of the sur-

face around the site, checking
every square foot for about a
half mile in every direction.
That work took some years to
accomplish. We would wander
the hills around the site and
when we found an artifact on
the surface we would use a
GPS to record its location, we
would then log it in with a
description of what it was
(core, flake, tool, etc.), its
dimensions, and if it was
really nice we took its picture
too. Fig. 3 shows an typical
example of a tool I found on

the surface during the survey.

Over the twenty years or so
that I was a regular worker
at Calico I became pretty
good at what I did. I
learned, I taught, I absorbed
and I think I became knowl-
edgeable enough to consider
myself an accomplished
amateur archaeologist. I
even wrote a novel called
The Evening and the Morning
that is a fictionalized account
of the peopling and discov-
ery of Calico Early Man Site.
It is kind of a Clan of the
Cave Bear meets Native
American Archaeologist.
Here is a Link to the novel at
Amazon Kindle. But, as all
things change, so too did my
life, a deteriorating disk in
my back made it hard to

squat in the Master Pit for
hours digging. Then we
moved to Utah. Now the site
was a six hour drive away.
My attendance dropped off.

Things changed at the Calico
Early Man Site too, and not
for the better. The first three
Site Directors, Louis Leakey,
Ruth Simpson, and Fred
Budinger all believed the age
of the Calico Early Man Site
to be ancient, dating it to
the Pleistocene or about a
quarter million years old,
and they had test results to
prove their contention. Now,
however, there is a new site
director that isn’t a believer.
She, Dee Shroth, when
questioned about the tests
that show the site to be an-
cient, refused to commit
herself. Link to Fred Bud-
inger’s interview with Shroth
from a previous PCN issue. If
I understand her correctly,
she believes we have been
digging all these years in a
pile of rubble that was laid
down by a massive land-
slide that took place some
30 to 50 thousand years
ago. Older and newer rocks
will have been combined into
a homogenized mix. Thus
she can state that just be-
cause this rock dates to a

quarter million years does
not mean the rock next to it
does too. You can see how
this would throw a monkey
wrench into things. Archae-
ologists normally date arti-
facts by their context. If they
are found in rock that is
dated to half a million years,
it is assumed the artifacts
are of the same age. How-
ever this theory of a jum-
bling of the rocks from the
Early Man Site makes that
way of dating unreliable.

I, however, don’t buy this
avalanche theory. I spent too
many years digging in those
pits to think of the sediments
I worked as being homoge-
nous. They aren’t. They are
layered, and land slides don’t
lay down sediments in layers.

To verify my memories I
went hunting through some
of my old pictures taken at
the site over the years. I
found this one, Fig 4. You
can clearly see layers of hand
sized cobbles, sandy layers,
and layers of larger stones.
From my point of view, that
of someone who spent dec-
ades digging at Calico, I think
it is safe to call the avalanche
theory so much balderdash,
although in this case it might
be more correct to call it
“boulderdash.”

TOM BALDWIN is an award-

winning author, educator, and

amateur archaeologist living in

Utah. He has also worked as a

successful newspaper columnist.

Baldwin has been actively in-

volved with the Friends of Calico

(maintaining the controver-

sial Early Man Site in Barstow,
California) since the early days

when famed anthropologist Louis

Leakey was the site's excavation

Director (Calico is the only site

in the Western Hemisphere

which was excavated by

Leakey). Baldwin's recent book,

The Evening and the Morning,

is an entertaining fictional
story based on the true story of

Calico. Along with Virginia Steen-

McIntyre and David Campbell,

Baldwin is one of the core editors

of Pleistocene Coalition News.

“If Fred

really liked

what we had

found … we

would then

measure the

location

where the

artifact was

found at in

three dimen-

sions … then

it was

bagged and

sent to the

San Bernar-

dino County

Museum to

be added to

the Calico

collection.”

Fig. 3. A typical example of tools I found

in our intensive survey of the Calico re-

gion about a half mile in every direction.

Fig. 4. The sediments at Calico are not

‘homogenous’ as claimed by debunkers;

they are layered. Photo: Tom Baldwin.

Calico, a 4-decade personal history (cont.)

http://www.amazon.com/The-Evening-Morning-ebook/dp/B0051GOVWG/ref=tmm_kin_title_0?ie=UTF8&qid=1358889572&sr=1-4
http://www.amazon.com/The-Evening-Morning-ebook/dp/B0051GOVWG/ref=tmm_kin_title_0?ie=UTF8&qid=1358889572&sr=1-4
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://www.amazon.com/Evening-Morning-Tom-Baldwin/dp/1615464344/ref=sr_1_1/176-3439537-1375615?ie=UTF8&s=books&qid=1299995099&sr=1-1

P A G E 1 0 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

quently and logically out-
lined all the disastrous con-
sequences that politicians
of that time could not have
imagined. Throughout the
1980’s he kept pleading
with the then Prime Minis-
ter Bob Hawke and the La-
bour Government in power
to show some sense and
prevent the consequences
that this great visionary so
accurately foresaw.

Dr Mulvaney kept warning
Hawke: “Australia will be-
come a laughing stock of
the scientific world! We’ll
be the only nation to bury
its past!”

Apart from the ANU team
of archaeologists, few other
brave researchers raised
their voices in consterna-

tion at the AAA push for
repatriation. Dr Iain David-
son (University of New
England, Armidale, New
South Wales) wrote to the
Minister for Science Barry
Jones, arguing that the
prehistoric remains should
be preserved, rather than
returned and destroyed. He
wrote:

“Prehistorians are com-
mitted to the study of the
prehistoric past through
archaeological research,
and, without political
commitment to the cause
of any cultural group. It
is, of course, a savage
irony that many prehis-
torians have, neverthe-
less, been committed
more or less explicitly to
Aboriginal political
causes, and some have
even allowed their sym-

pathies to color their in-
terpretations. I believe
that it is from a mixture
of Aboriginal politics, and
the commitment of some
involved in the investiga-
tion or administration of
the prehistoric past in
Australia that a danger-
ous doctrine has
emerged that the Abo-
riginal people of Australia
have the ‘world's oldest
continuous culture.’ I do
not think that the evi-
dence can support such a
view, quite apart from
the implied insult to the
Chinese…”

He concluded:

“My point is simply this:
whilst we must believe
that modern Aborigines

all descended from pre-
historic Aborigines, in the
same way as some would
argue that Europeans
have genes from Nean-
derthals, we do not
therefore need to regard
all prehistoric material as
the property of those
descendants. There is a
very real sense in which
it is the property of all
humans, just as the ar-
chaeology of the Nean-
derthals is.”

Another passionate advo-
cate for free scientific en-
quiry, paleoanthropologist
Peter Brown, in his submis-
sion to Barry Jones urged
the Government to inter-
vene and stop the politi-
cally-driven repatriation of
important scientific mate-

Intellectual and scien-
tific freedom versus po-
litical correctness

In the “Wanjina Rock Art”
and “Mungo Man” articles

(PCN #17, May-
June 2012; PCN
#18, July-
August 2012) it
is clear that
science and poli-
tics have be-
come insepara-
ble in Australia.

I am passion-
ately involved in
art and archae-
ology, and artis-
tic and intellec-

tual freedom are very im-
portant to me.

Also, I use Australian pre-
Aboriginal art, referenced

to today’s politics, to tell a
universal story of harass-
ment and ridicule. Artists
and researchers have suf-
fered such treatment in
totalitarian regimes
through the ages all over
the world. But I had never
imagined it would become
our reality in democratic,
liberal Australian society.

Fabrication and falsification
of Australian history and
prehistory started in the
early 1980’s, with the Aus-
tralian Archaeological Asso-
ciation (AAA) push for the
unconditional return of all
archaeological material to
the present-day Aboriginal
tribes. One of the most
vocal opponents was Dr
John Mulvaney, often called
“the father of Australian
archaeology.” He elo- > Cont. on page 11

“Fabrication

and falsifi-

cation of

Australian

history

and pre-

history

started in

the early

1980’s,

with the

Australian

Archaeo-

logical

Association

(AAA) push

for the un-

conditional

return of all

archaeologi-

cal material

to the pre-

sent-day

Aboriginal

tribes.”

Forbidden art and politicized archaeology

 By Vesna Tenodi MA, archaeology; artist and writer

http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/july-august2012.pdf
http://pleistocenecoalition.com/newsletter/july-august2012.pdf

P A G E 1 1 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

rial, explaining that:

“Sacrifice of this material
in the search for short
term power or political
expediency is criminal
and should be considered
an offense against all
mankind. I ask for your
intervention on behalf of
these fossil skeletal ma-
terials. Ensure their pres-
ervation so that future
generations may have
some idea of the proc-
esses which have shaped
modern human popula-
tions. Ensure that these
materials are equally
accessible to all people,
irrespective of their ra-
cial background… The
end product of the
amendment to the Victo-

rian legislation is that a
unique collection of hu-
man fossils will be de-
stroyed and that in order
to study aspects of Abo-
riginal history and culture
in Victoria you have to be
of Aboriginal descent.
This sort of racist legisla-
tion is abhorrent to the
world academic commu-
nity.”

Fabrication of Australian
prehistory

But the members of the
AAA maintained that the
“ethical considerations” and
the feelings of Aborigines
far outweigh actual and
potential losses of scientific
values. The archaeological
material that proves politi-
cally undesirable and unac-
ceptable ‘dissident’ theories
of pre-Aboriginal popula-
tions was literally buried or
destroyed. The important
data were suppressed and
replaced with fabricated
theories. Any person in

opposition to that practice
was threatened with legal
action for “breach of the
Australian Archaeological
Association’s Code of Ethics
for Australian Archaeolo-
gists” introduced in 1991.

The critics of the ANU sci-
entists call their findings
“provocative” and offensive
to Aborigines. But the team
members refused to adjust
their opinion to suit any
politically-driven agenda.
The late Alan Thorne, for
standing by his findings,
was in 2001 accused of
upsetting conventions,
bruising egos and threaten-
ing reputations. He refused
to give ground, even
though he understood the
fear and the threat that his

team’s findings posed to
Australian political circles
and scientific community in
their efforts to rewrite the
past.

Today, the important ar-
chaeological material is no
longer available and au-
thentication tests cannot be
performed. The results
achieved by the ANU team
are being “revised,” and
bones re-dated with an
arbitrary age reached by
“consensus” among several
Australian groups, in order
to make the findings com-
patible with political goals.

In my opinion, the aggres-
sive enforcement of oppor-
tunistic policies has indeed
marked the end of intellec-
tual freedom in Australia.
To add insult to injury, the
same principles are being
applied to artists, with irra-
tional demands for them to
“seek permission” to use
any motif inspired by pre-
historic Australian cave art.
This practice is both illegal

and immoral, as it favors
the feelings of one group at
the cost of the broader so-
ciety.

Who can benefit from such
an iron-fisted approach to
scientists and artists? In
the long run, nobody can.
Least of all Aboriginal peo-
ple. The disastrous conse-
quences can now be clearly
seen, just as John Mul-
vaney predicted.

Hidden evidence and
suppression of data

I am very concerned with
this bizarre situation, for
several reasons. My first
concern is that the human
rights of artists and free-
thinking intellectuals are
being breached. My second

concern is that the Aborigi-
nes, who are ostensibly to
be “protected” by the cur-
rent agenda, will suffer
most from the loss of sci-
entific knowledge of the
deep past.

In the Dreamtime Set in
Stone book, Aboriginal
elder Goomblar Wylo men-
tioned the practice we were
all aware of. A great num-
ber of Aboriginal sites of
significance, such as mid-
dens, were destroyed in a
few days just before the
Aboriginal Heritage Protec-
tion Act came into force in
1972. Farmers were wor-
ried that their lives and
livelihood would be endan-
gered, as they had become
entangled in endless and
costly “negotiations” with
the Aboriginal tribes. Land
owners were concerned
that they would lose the
right of having any say
about what is to happen on

“The ar-

chaeological

material

that proves

politically

undesirable

and unac-

ceptable

‘dissident’

theories of

pre-

Aboriginal

populations

was literally

buried or

destroyed.”

> Cont. on page 12

Forbidden art and politicized archaeology (cont.)

P A G E 1 2 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

their own land, and even
have their land confiscated,
if any Aboriginal tribe
started to make claims that
it was their “sacred site.”

Those concerns proved to
be valid and justified, as
over the last couple of dec-
ades we saw a great num-
ber of farmers and devel-
opers entangled in pro-
tracted court cases. One of
the most grotesque cases
was the Hindmarsh Island
case in 1991, which
dragged on for 10 years
and cost the developer 30
million dollars. It started
with the proposal to build a
marina and a bridge over
the marsh. A few anony-
mous Aboriginal claimants
objected, saying that the

marsh has the shape of a
vagina, is therefore
“sacred,” and that the Abo-
riginal universe would col-
lapse if the bridge was built
over the “sacred vagina.”

Ten years later, the court
decided it was all a fabrica-
tion, and the developer was
given the go-ahead to build
the bridge. Books were
written about that bizarre
case, but none of the par-
ties involved seems to have
learnt from it, as similar
claims are still being made
today.

People have become aware
what awaits them if they
stumble across anything of
archaeological importance
on their land. Their lives
will be in turmoil, develop-
ment projects delayed for
years, until the endless
consultations have taking
place, with a number of
advisory committees and
enquiry groups holding
their meetings, causing
increasing frustration.

What the anecdotal evi-
dence shows today is that
people, especially individ-
ual small farmers, bulldoze
anything that might attract
an Aboriginal claim which
could result in a piece of
their property being de-
clared a “sacred place.”

My concern is that a lot of
important material, includ-
ing cave art, is being delib-
erately hidden or de-
stroyed, to avoid the heart-
ache that politicians and
bureaucrats can cause,
with their ill-advised poli-
cies and totalitarian tactics.

My greatest concern is that
very little of what has been
written over the last few
decades can be trusted.
Most of the research mate-

rial and expert reports
were written on demand,
under lawyers’ supervision,
in order to support the cur-
rent politically-driven
agenda. Today, any consci-
entious researcher, and
any person with common
sense, must turn to older
literature, from the time
when it was uncontami-
nated by political correct-
ness and its enforcement.
We should cross-check any
theory that we are being
forced to adopt today, with
the theory as formulated
by the original scientists.

Note: This article is a tribute to

late Australian prehistorian

Rhys Jones, in appreciation for

his sharing his thoughts with
me in our conversations during

the mid 1980’s.

Forbidden Art, Politicised
Archaeology and Orwellian
Politics collection of articles
is available as a free

download from October 20,
2012, at Wanjina Dream-
Raiser WorldWide Club:

http://www.facebook.com/pages/

Wanjina-DreamRaisers-

WorldWide-

Club/136140966405904

VESNA TENODI is an archaeolo-

gist, artist, and writer based in

Sydney, Australia. She received

her Master’s Degree in Archae-

ology from the University of

Zagreb, Croatia. She also has a

diploma in Fine Arts from the
School of Applied Arts in Za-

greb. Her Degree Thesis was

focused on the spirituality of

Neolithic man in Central Europe

as evidenced in iconography

and symbols in prehistoric cave

art and pottery. After migrating

to Sydney, she worked for 25

years for the Australian Gov-

ernment, and ran her own busi-
ness. Today she is an inde-

pendent researcher and spiri-

tual archaeologist, concentrat-

ing on the origins and meaning

of pre-Aboriginal Australian

rock art. In 2009, Tenodi es-

tablished the DreamRaiser

project, with a group of artists

who explore iconography and
ideas contained in ancient art

and mythology.

Website: www.modrogorje.com

Email: ves@theplanet.net.au

Forbidden art and politicized archaeology (cont.)

“My great-

est concern

is that very

little of

what has

been writ-

ten over

the last

few dec-

ades can

be trusted.

Most of the

research

material

and expert

reports

were writ-

ten on de-

mand, un-

der law-

yers’ su-

pervision.”

http://www.facebook.com/pages/Wanjina-DreamRaisers-WorldWide-Club/136140966405904
http://www.modrogorje.com/

P A G E 1 3 V O L U M E 5 , I S S U E 1

P L E I S T O C E N E C O A L I T I O N N E W S

BOOK REVIEW
My Science, My Religion:

Academic Papers (1994-2009) by Michael A. Cremo

Reviewed by Richard Dullum specialty editor, Pleistocene Coalition News

humanly-
worked flint
hand-axe at
the base of
a 19th Cen-
tury dig that
had, amaz-
ingly, re-
mained
untouched
since that
time.

Many read-
ers will find
the 24 pa-
pers by
Cremo col-
lected in
this new
volume to be not only a valu-
able compendium of thought
on the history of science but
also on how the philosophical

and religious enter into scien-
tific discourse and are never
far away. They will see how a
linear view of time, a materi-
alistic philosophical outlook, a
rejection of the spiritual and
a dogmatic adherence to
evolutionary concepts really
limits scientific thinking on
human origins and forces the
facts into a pre-made mold
like Cinderella’s stepsister
trying on the glass slipper.

In total, the collection is an
expansion and an exposition
of human origins from the
Vedic perspective, with all
the available (thanks to
Cremo) archaeological evi-
dence taken into account to
draw more valid conclusions
about the true reality of the
human story. As this is being
written, even more evidence
for the vast antiquity of hu-
mans continues to come out.
Eventually, as the weight of

this evidence
grows, it will
tip the bal-
ance of the
existing para-
digm toward
the edge of a
cliff of its
own making.
Michael
Cremo has
started push-
ing and oth-
ers are join-
ing in. Given
a worldwide
audience
including
many scien-
tists, one

wonders and waits to see
who will push next.

MICHAEL A. CREMO is a long-time
researcher on the topic of human

antiquity and an independent

historian of archeology. He is

best known for his comprehen-

sive volume, Forbidden Archeol-

ogy, which he co-authored along

with the late Dr. Richard Thomp-

son, as well as for the controver-

sial television special, The Myste-
rious Origins of Man, hosted by

Charlton Heston. Cremo was the

first to bring Virginia Steen-

McIntyre’s story to public atten-

tion and has written many articles

for Pleistocene Coalition News.

RICHARD DULLUM is a surgical R.N.

working in a large O.R. for the

past 30 years as well as a re-

searcher in early human culture.

He is also a Vietnam vet with a
degree in biology. In addition to

his collaborative work with Kevin

Lynch, he is one of the specialty

editors of Pleistocene Coalition

News and has written, including

those with Lynch, eight prior

articles for the newsletter.

“In total, the

collection is an

expansion and

an exposition

of human ori-

gins from the

Vedic perspec-

tive, with all

the available

(thanks to

Cremo) ar-

chaeological

evidence

taken into ac-

count to draw

more valid

conclusions

about the true

reality of the

human story.”

To the reading public, Mi-
chael Cremo’s My Science,
My Religion, a collection of
his papers presented in con-
ferences of scientists world-
wide, offers what many of us
who read Forbidden Archeol-
ogy and Human Devolution
wanted when we had finished
those books. More. And more
is what we get. More detail.
More background. More
thoughts. More Hindu cosmo-
logical concepts, starting with
Cremo’s paper, “Puranic Time
and the Archaeological Re-
cord,” presented at the 3rd
World Archaeological Con-
gress, New Delhi, December
1994.

Michael Cremo digs deeper
into cases from Forbidden
Archeology on the road, to

Boncelles, Belgium, to un-
earth and photograph Rutot’s
specimens from the Oligo-
cene. Then we visit Otta,
Portugal to Ribeiro’s collec-
tion of Miocene implements
and then on to Berkeley,
California, to view the arti-
facts found by Whitney. We
learn that these 19th Century
scientists were real scholars,
made real discoveries under
rigorous conditions, and that
they found evidence that
went against the nascent
Darwinian view then taking
shape.

Inspired by Forbidden Arche-
ology, a colleague and I have
ourselves located the artifact
collection (in a museum
basement, where you would
expect it to be, boxed and
bagged). We also investi-
gated a site worked by a
19th Century archaeologist in
England. There we found a

Author Michael Cremo

http://www.amazon.com/My-Science-Religion-Academic-1994-2009/dp/0892133953/ref=sr_1_1?s=books&ie=UTF8&qid=1359362480&sr=1-1&keywords=my+science+my+religion+cremo
http://www.amazon.com/My-Science-Religion-Academic-1994-2009/dp/0892133953/ref=sr_1_1?s=books&ie=UTF8&qid=1359362480&sr=1-1&keywords=my+science+my+religion+cremo
http://www.amazon.com/My-Science-Religion-Academic-1994-2009/dp/0892133953/ref=sr_1_1?s=books&ie=UTF8&qid=1359362480&sr=1-1&keywords=my+science+my+religion+cremo
http://www.barnesandnoble.com/w/my-science-my-religion-michael-a-cremo/1113788817

• Learn the real story of our Palaeolithic

ancestors—a cosmopolitan story about intelli-

gent and innovative people—a story which is

unlike that promoted by mainstream science.

• Explore and regain confidence in your

own ability to think for yourself regarding

human ancestry as a broader range of

evidence becomes available to you.

• Join a community not afraid to chal-

lenge the status quo. Question with confi-

dence any paradigm promoted as

"scientific" that depends upon withholding

conflicting evidence from the public in or-

der to appear unchallenged.

The

Pleistocene Coalition

Prehistory is about to change

CONTRIBUTORS to this

ISSUE

Maggie Macnab

Tom Baldwin

Vesna Tenodi

Richard Dullum

Virginia Steen-McIntyre

John Feliks

P L E I S T O C E N E C O A L I T I O N N E W S

P A G E 1 4 V O L U M E 5 , I S S U E 1

Pleistocene Coalition

News is produced by the
Pleistocene Coalition

bi-monthly
since October 2009.

Back issues can be found
near the bottom of the

PC home page.

To learn more about early

man in the Pleistocene visit

our newly redesigned

website at

pleistocenecoalition.com

The Pleistocene Coalition has

completed its third year of chal-

lenging mainstream scientific

dogma. If you would like to join

the coalition please write

to the editors.

PLEISTOCENE COALITION

NEWS, Vol. 5: Issue 1

(January-February)

© Copyright 2013

PUBLICATION DETAILS

EDITOR-IN-CHIEF/LAYOUT

John Feliks

COPY EDITORS/PROOFS

Virginia Steen-McIntyre

Tom Baldwin

David Campbell

SPECIALTY EDITORS

Paulette Steeves, Alan Cannell,

James B. Harrod, Rick Dullum,

Matt Gatton

ADVISORY BOARD

Virginia Steen-McIntyre

http://pleistocenecoalition.com/
http://pleistocenecoalition.com/
http://pleistocenecoalition.com/
http://pleistocenecoalition.com/
http://pleistocenecoalition.com/steen-mcintyre/index.html
http://www.anarchaeology.com/
http://pleistocenecoalition.com/steen-mcintyre/index.html

