

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
J A N U A R Y - F E B R U A R Y 2 0 1 5 V O L U M E 7 , I S S U E 1

Inside

PAGE 2

Member news and

other information

Virginia Steen-McIntyre,

Ray Urbaniak,

Marcella Lorenzi,

Albi Wethli

PAGE 4

Blombos-compared

artifact half a mil-

lion years older

Tom Baldwin

PAGE 5

Variation on a
shared syntax

John Feliks

PAGE 6

The art of hunting

Tom Baldwin

PAGE 7

BOOK REVIEW—

Across Atlantic Ice

Chris Hardaker

PAGE 9

Ipswich Man snag

John Feliks

PAGE 10

Foundation of to-
day’s races, Part 1

Trevor McNaughton

PAGE 12

Debunking evolu-

tionary propa-

ganda, Part 11:

Arthropoda

John Feliks

PAGE 15

Decoding messages

of pre-Aboriginal

rock art, Part 1

Vesna Tenodi

- 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 -

National Geographic, January 2015—

Same old same old

Virginia Steen-McIntyre
PhD, Volcanic ash specialist

dirt without leaving evidence of
disturbance. (He died of a heart
attack days before he was to be
interviewed by a member of our
team about the subsequent

government’s National
Institute of Anthropology
and History, in 2007 coor-
dinated an international
team of researchers to
study the 12,000-
13,000 year old Naia
skeleton and Hoyo Negro,
the drowned cavern that
became her tomb. They
were involved in excava-
tions at the Hueyatlaco
site in 1997, 2001, and
2004. In fact, one of their
key people excavated there in
2001 and stated emphatically in
the field that, contrary to claims
by critics, the sediment layers
were almost rock hard, and no
way could artifacts have been
planted by driving them into the

The January
2015 issue

of the National Geographic
has a couple of articles
you might want to read.
One is on the “First Art-
ists,” the other on the
“First Americans.” Both give
the current establishment
take on these topics. As ex-
pected, none of the early sites
or artwork from the Americas
reported in previous issues of
the PCN newsletter (e.g.,
Fig. 1) are mentioned. Selec-
tive amnesia? You decide.

Valsequillo

Concerning the Valsequillo,
Mexico sites: INAH, the Mexican

> Cont. on page 2

Pages 1, 4, & 5: Human engravings

show same mental abilities across a half

million years—not the ‘evolving intelli-

gence’ taught in mainstream science

Fig. 1. Tetela 1 engraved mastodon

bone from Valsequillo, Puebla, Mexico

(Editor’s crop); dated at least 80,000

years old; originally published in Na-
tional Geographic and LIFE magazines.

The engravings are well known to

have been made while the bone was

still “green.” The artifact—once housed

at the Smithsonian—is now missing.

Page 15: The ongoing battle to

regain scientific objectivity in

the interpretation and preserva-

tion of Aboriginal art

Page 9: Ipswich

Man of

the

Dullum
and

Lynch

series

started

prob-

lems

100

years

ago

Page 12:

Continuing

series chal-

lenging the
science com-

munity’s

practice of concealing and

manipulating the facts of

the fossil record

P A G E 2 V O L U M E 7 , 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

Friedkin/Buttermilk Creek site,
Texas and what they may
imply. Mike was site director
at Hueyatlaco in 2004, and is
well aware of the early dates
we have for the artifacts un-
covered at that site (from
greater than 80,000 to
430,000 years). There was no
mention of Hueyatlaco in the
article. Earlier, he had tried
hard to discredit the site’s
great age, at least for the
upper, bifacial artifacts, by
claiming a ‘cut-and-fill’ rela-
tionship, with a much younger
set of artifact-bearing stream-
channel sedimentary beds
cutting into the older, dated
layers. He was not successful.
He didn’t attempt to discredit
the older, unifacial tools from
lower in the sedimentary sec-
tion. The million-plus viewed
video, SUPPRESSED New Evi-
dence of Early Man, especially
the interview with the late Bob
McKinney near the end (died
in the hospital from a simple
operating procedure that went
wrong), and our online article
(Malde et al., 2011) gives our
answer to him.

Other extremely old

American sites

While the Monte Verde, Chile
site is mentioned, the older
dates for artifacts from lower
in the excavated section are
not (Monte Verde 2, 33k yrs,
Issue 8 p.13). No mention
of: Calico (200k+ yrs., Issue

destruction of most of the site
by massive earth moving
equipment in 2011.) Not a
peep from INAH to the interna-
tional early man community
about this exciting site, which
appears to be 20-30 times
older than Hoyo Negro. If they
have published any research
from the many sediment sam-
ples they and we took for them
there, I’m not aware of it.

Skeletal remains? Artwork?

The late Sam VanLandingham,
PhD, founding member of the
Coalition (found dead in his
home two years ago) had
identified diagnostic diatoms
taken earlier from within the
sutures of the Dorenberg skull
(discovered in Puebla, Mexico)
and the sediment layers from
which the Tetela 1 art piece
(again, Fig. 1) was recovered.
Sangamon interglacial in age,
according to the diatom re-
cord. That means at least
80,000 years old. The skull
itself was destroyed during a
WW II bombing raid in Ger-
many; the Tetela 1 art piece,
originally stored at the Smith-
sonian Institution, disap-
peared while housed at the
museum in Mexico City.

Geoarchaeologist Mike Waters
shares information in the re-
cent National Geographic arti-
cle on the wealth of pre-Clovis
artifacts dated 15,500 years
ago that he uncovered at the

13 pp. 6,7); the Flagstaff
site (Sangamon interglacial,
>80k yrs. Issue 31 p. 13);
Old Crow Basin, Yukon (Pre-
Sangamon, Issue 20 p.16);
National City/Caltrans State
Route 54, California (ca 300k
yrs, Issue 3 p.10); Snow-
mastodon/Ziegler Reservoir,
Colorado (40-150k, Issue 17
p. 18); Hollomon Gravel Pit,
Oklahoma (ca 150k, Issue
25 pp 2-4); Pedra Furada,
Brazil (50-100k, Issue 7
p.11); the Malakoff Heads,
Texas (50-100k, Issue 20
pp. 4-6); the Dorenberg
skull (>80ky, Issue 6
pp.1,4-5), the Ostrander
skull (Issue 7 p.17), the
Calaveras skull (Issue 8
pp.8,9) Solórzano's Chapala
skull (Issue 2 p.3) . . .

What to do? Read back
issues of the PCN news-
letter for the rest of the
story! If possible, make
paper copies of them so
that you have them in
case our site is destroyed.
And stay connected!

Malde, Harold E., Steen-McIntyre,
Virginia, Naeser, Charles W. and
VanLandingham, Sam L. 2011. The
stratigraphic debate at Hueyatlaco,
Valsequillo, Mexico. Palaeontologia
Electronica Vol. 14, Issue 3; 44A: 26p;
palaeo-electronica.org/2011_3/27_malde/

index.html [Hal's first-draft ms. late 2006]

VIRGINIA STEEN-MCINTYRE, PhD, is
a volcanic ash specialist, Found-
ing Member of the Pleistocene
Coalition, and copy editor and
author of PCN.

“Geoar-

chaeolo-

gist Mike

Waters...

had earlier

tried hard

to dis-

credit the

site's

great age

[Hueyatla-

co].

…He was

not suc-

cessful.”

Member news and other info

“The strength of this new
research lies in its taking the
totality of the Neanderthal
nasal complex into account,
rather than looking at a single
feature,” says Dr. Laitman.
Neanderthals exhibited a
mosaic of unique features not
found among any population
of Homo sapiens, resulting in
distinguished noses. Although
the external nasal aperture is
similar to those found in some
groups of modern humans,
the protrusion of the midface

The nose knows: Nean-

derthal nasal anatomy

supposedly shows it is

“not” a subspecies of

modern humans

Virginia Steen-McIntyre response
to: Nature World News, NBC
News, Nov. 19, Jenna Iacurci]

“Neanderthals are our close
relatives, but they are not us”
according to Jeffrey Laitman,
one of the SUNY Downstate
Medical Center researchers
who made the study.

(midfacial prognathism) is
drastically different.

[Hmmm. Not a subspecies
but close enough to inter-
breed! -VSM]

S. Márquez et al. 2014. The nasal
complex of Neanderthals: An entry
portal to their place in human
ancestry. The Anatomical Record,
Special Issue: The vertebrate
nose: Evolution, structure, and
function Vol. 297 (11): 2121–37.

> Cont. on page 3

http://pleistocenecoalition.com/newsletter/november-december2010.pdf#page=11
http://pleistocenecoalition.com/newsletter/september-october2011.pdf#page=6
http://pleistocenecoalition.com/newsletter/september-october2011.pdf#page=6
pleistocenecoalition.com/newsletter/september-october2014.pdf#page=14
http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=16
http://pleistocenecoalition.com/newsletter/january-february2010.pdf#page=10
http://pleistocenecoalition.com/newsletter/may-june2012.pdf#page=18
http://pleistocenecoalition.com/newsletter/may-june2012.pdf#page=18
http://pleistocenecoalition.com/newsletter/September-October2013.pdf#page=2
http://pleistocenecoalition.com/newsletter/September-October2013.pdf#page=2
http://pleistocenecoalition.com/newsletter/september-october2010.pdf#page=10
http://pleistocenecoalition.com/newsletter/september-october2010.pdf#page=10
http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=4
http://pleistocenecoalition.com/newsletter/july-august2010.pdf
http://pleistocenecoalition.com/newsletter/july-august2010.pdf#page=17
http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=4
http://pleistocenecoalition.com/newsletter/july-august2010.pdf
http://pleistocenecoalition.com/newsletter/november-december2010.pdf#page=8
http://pleistocenecoalition.com/newsletter/november-december2010.pdf#page=8
http://pleistocenecoalition.com/newsletter/november-december2009.pdf#page=3

P A G E 3 V O L U M E 7 , 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

read their guidelines, etc.,
http://www.journal.aplimat.com/

*Founding Pleistocene Coalition
members Matt Gatton and John
Feliks published three papers in
the Aplimat proceedings in 2011
and 2012. The papers were kindly
presented at the Conferences by the
late mathematician, Professor Mauro
Francaviglia of Turin University,
Italy, along with assistance from Dr.
Lorenzi of the University of Calabria.

Penghu jawbone

Virginia Steen-McIntyre response

The Penghu jawbone,
dredged from waters off the
coast of Taiwan, is a
“primitive-looking fossil
which appears to date to
within the last 200,000 years
(though possibly as much as
the last 450,000 years).”
According to Chris Stringer,
it is... “short and wide, with
a very thick body and large
teeth.” Stringer said it could
represent a late example of
Homo erectus which still
may have been present in
mainland northeast Asia
400,000 years ago.

[Interesting if proven
true: then the ca 420,000
year edge-retouch tools
found in the lower sedi-
mentary beds at Hueyat-
laco may have had a H.
erectus crafter. -VSM]

Errata

The lead article in PCN Issue
#32, Nov-Dec 2014, New
documentary about Hueyat-
laco, featuring PC founding
members, passes one million
views, contained a very impor-
tant omission. A third founding
member of the Pleistocene
Coalition—along with geologist
Virginia Steen McIntyre and
archaeologist Chris Hardaker—
is also in the film, renowned
diatomist and geologist, the
late Sam L. VanLandingham.
As of this issue, the current
number of YouTube views for
the film is 1,067,353.

Ray Urbaniak writes that he
has discovered in his archives
what appears to be a glyphic
representation of an Ice Age
camel footprint. He will cover
the topic in an upcoming issue.

Albi Wethli of Face Music
Switzerland (a site promoting
non-commercialized and an-
cient music traditions of the
world) wrote regarding Paleo-
lithic people in Northern Sibe-
ria. Northeastern Siberia is the
area where human groups are
believed to have come from in
crossing over the Bering Strait
Land bridge into North Amer-
ica many thousands of years
ago. [Apart from YouTube-
posted recordings of ethnic
music little-known in Western
circles, Wethli’s webpages also
feature collected information
on prehistoric cultures in Sibe-
ria as well as many original
high-quality photographs he
has taken throughout Asia,
Europe, and Africa. The pho-
tos are not only of the ethnic
musical groups he supports
but also many of the geologi-
cal features and landscapes of
the regions if anyone would
like to get a sense of the re-
gions from which the early
Bering Strait travelers came
from (http://www.overtone.cc/
photo/photo/listForContributor?
screenName=1x028pqfqt2u9).]

Message from Aplimat

As an expansion of the Apli-
mat Applied Mathematics
Conference usually held in
Bratislava, Slovakia, Marcella
Giulia Lorenzi, PhD, and the
editorial board are inviting
those who would like to sub-
mit papers to the journal
outside of the Conference.*
As of this year, the organiza-
tion is starting up a peer-
reviewed journal separate
from the Conference pro-
ceedings. They invite sub-
missions from all fields of
mathematics. Here is their
website (which is just getting
started) where authors can

Member news and other info (cont.)

Ed. Note: One published re-
sponse to the film encapsulates
the fact that many in academia
are starting to recognize the
errors in mainstream anthro-
pology while at the same time
are still unaware of other
censored or ignored evi-
dence creating a contradic-
tion in their beliefs about the
capabilities of Homo erectus:

“As an archaeologist I have no
problems with the dating tech-
niques [of Hueyatlaco], and the
people involved are top notch. I
have no problems whatsoever
with erectus making S. America
500,000 ya.. but the tools are
wrong..I’d give 30–35,000 for
the tool assemblage ..at
500,000 we see acheulians—
hand axes and big flakes, not
small flakes and bi-facials..what
remains clear, a major cover up
was performed by party or par-
ties unknown..and that screams
politics.”–Archaeologist, Chris Huff

It is a good sign that Dr. Huff
discounts the mainstream
mantra of no Homo erectus
in the Americas and acknowl-
edges the 250,000-year old
USGS dates for Hueyatlaco.
PC founding member Virginia
Steen-McIntyre was part of
the USGS team in 1966.
However, Huff’s suggestion
that the tool types are too
advanced for their age is not
correct as proven by the
Acheulian-age microlithic
tools from Bilzingsleben, Ger-
many, and the East African
Middle Stone Age blades and
bifacial thinning (>300,000
years ago). Bilzingsleben is a
site well-covered in PCN for
its remarkable 400,000-year
old engravings (e.g., see
“Variations on a shared syn-
tax,” in this issue) and cache
of microlithic tools. PC
Founding member, Jim Har-
rod, has several pictures of
the 400,000-year old micro-
liths on his comprehensive
website Originsnet.org at
http://www.originsnet.org/
bilzvertgallery/index.htm

“The call

for

change in

how evo-

lution is

conceptu-

alized is

rapidly

growing.

It comes

not only

from bi-

ologists,

but also

from

those in

genomics,

epigenet-

ics, physi-

ology,

ecology

and the

social sci-

ences.”

http://www.overtone.cc/photo/photo/listForContributor?screenName=1x028pqfqt2u9
http://www.overtone.cc/photo/photo/listForContributor?screenName=1x028pqfqt2u9
http://www.journal.aplimat.com/
http://pleistocenecoalition.com/newsletter/november-december2014.pdf
http://pleistocenecoalition.com/newsletter/november-december2014.pdf
http://pleistocenecoalition.com/newsletter/november-december2014.pdf
http://www.originsnet.org/bilzvertgallery/index.htm

P A G E 4 V O L U M E 7 , 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

though it is hard to imagine
some barbarian horde, howl-
ing through the ruins of Rome
while the air hung heavy with
the smoke of burning books,
thinking of themselves as a
step up on that ladder.

So then, archaeologists be-
ing human too, and believing
in a steady progression by
mankind up the evolutionary
ladder (with just a few slips,
i.e. the fall of Rome, etc.),

find themselves in somewhat
of a pickle. For you see there
have been about twenty five

As of this writing, the cur-
rent National Geographic
magazine (January 2015)

is featuring
an article
on the first
works of art
done by
mankind.
The very
earliest pos-
sible artifact

mentioned by them is the
Berekhat Ram. It is a
piece of volcanic stone
that in its natural state
resembled a female
head and torso. It
shows evidence of
having afterwards
been deliberately al-
tered to appear even
more humanlike.

The magazine notes
that the Berekhat Ram
artifact is a quarter
million years old and
while controversial,
says it may be the first
example of art. That
controversy, of course,
is a product of its age.
If dated at say ten
thousand years old, the
Berekhat Ram would
be much more readily
accepted. It almost
always comes down to
age. You see, modern
archaeologists do not
have a very high view
of early man, and the
earlier the man the less
he is respected.

I’ve come to think that
this is just something
that comes natural to
us human beings.
Every generation thinks
that it is the greatest
one ever, a step or
steps above the previ-
ous one. I think this holds
true as a general rule, al-

thousand generations in the
last half million years, and if
each was getting better than
the last… Well that makes
mankind’s ladder pretty long
and those starting up from
down there on the first few
rungs must have come from
pretty far down. So far
down, in fact, they could not
have been much more than
glorified chimps. Surely not
capable of art. Such a level
of sophistication must not

have come
along until
recently.

In fact, the
first “art” the
authors of the
National Geo-
graphic are
willing to fully
embrace is a
cross hatching
design that
was done on
some ocher
dated to be-
tween 65,000
and 75,000
years old that
was found in the
Blombos Cave
in South Africa
(Fig. 1, Top).
The magazine
makes a pretty
bold statement
about this
artifact. It
says: “These
seem rudi-
mentary, but
creating a
simple shape
that stands
for something
else—a sym-
bol, made by
one mind,
they can be

shared with others… Even

> Cont. on page 5

“Among

Dubois’

artifacts,

—reliably

dated to

between

430,000

and

540,000

years

old—the

students

found a

shell that

had been

over-

looked for

about 125

years. It

had carv-

ings very

similar to

the Blom-

bos Cave

art.”

The first artist: Comparing Blombos with an

 artifact dated half a million years older

 By Tom Baldwin

Fig. 1. Comparing the Blombos Cave engraved ocher, c.
75,000-year old (Top) with the well-dated c. 500,000-year
old engraved shell from Eugene Dubois’ original Homo erec-
tus artifact collection, Trinil, Indonesia, 1891 (Bottom).
There can be little doubt that we are looking at the very

same mental abilities represented. Blombos ochre: Wikime-
dia Commons. Engraved shell: Photo by Wim Lustenhou-

wer, VU University of Amsterdam.

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

125 years. It had carvings
very similar to the Blombos
Cave art (Fig. 1, Bottom).

I am willing to bet that the
National Geographic state-
ment about the cross hatching
on the ocher as representing
a “leap from our animal past
toward what we are today,”
would not have found its way
into the magazine if the issue
had not already gone to print
when the students’ discovery
was announced. For you see,
that idea of incremental leaps
from generation to generation,
they just went by the board.
As the Pleistocene Coalition
has long held and supported
with over 30 issues filled with
such evidence, early men and
women were not a bunch of
grunting savages sitting
around a fire and tossing
skulls into the air. They may
not have had cell phones but
their brains were as good as
ours. Our sophistication is
built on theirs along with the
knowledge and discovery of

more than the cave art these
first concrete expressions of
consciousness represent a
leap from our animal past
toward what we are today—
a species awash in symbols,
from the signs that guide your
progress down the highway to
the wedding ring on your fin-
ger and icons on your iPhone.”

But a problem has arisen. I
suspect it has to do with the
time it takes a magazine like
the National Geographic to
go from conception to print
in order to meet a mailing
deadline. For you see, some
students decided to go
through the collection of arti-
facts assembled by Eugene
Dubois, the Dutch archaeolo-
gist who, back in 1891, found
the very first evidence of
Homo erectus whom he called
Java Man. There among Du-
bois’ artifacts—reliably dated
to between 430,000 and
540,000 years old—the stu-
dents found a shell that had
been overlooked for about

The first artist (cont.)
succeeding generations and
not on increasing intelligence.

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 involved with the
Friends of Calico (maintaining the
controversial Early Man Site in
Barstow, California) since the early
days when famed anthropologist
Louis Leakey was the site's exca-
vation Director (Calico is the only
site in the Western Hemisphere
which was excavated by Leakey).
Baldwin's recent book, The Eve-
ning and the Morning, is an enter-
taining fictional story based on the
true story of Calico. Apart from
being one of the core editors of
Pleistocene Coalition News, Bald-
win has published ten prior articles
in PCN focusing on Calico and
early man in the Americas.

Links to all of Baldwin’s articles
on Calico and many other topics
can be found at:

http://pleistocenecoalition.com/
index.htm#tom_baldwin

“Modern

archae-

ologists

do not

have a

very high

view of

early

man, and

the ear-

lier the

man the

less he is

re-

spected.”

namely, that the level of human
competence indicated appears
to be identical. This is a never-
published November 2006 study
‘requested’ of me by the Chair of

the “Pleistocene Palaeoart of
the World” session immedi-
ately following the XV UISPP

By John Feliks

Tom Baldwin’s astute ob-
servations regarding the
identical workmanship of
the Blombos Cave and
Trinil engravings
despite their great
differences in age
encouraged me to
share the slide
attached here
(Fig. 1). It is a
study of the com-
mon elements be-
tween the Homo
erectus engraved
elephant tibia bone
from Bilzingsleben,
Germany, dated
350,000–400,000-
years old and the
120,000-year old
‘Neanderthal’ en-
graved bone from
Oldisleben—10.5
km away. The same
message is coming through
in both of the comparisons,

Congress in Lisbon. The request
was to produce a geometric
study of the Oldisleben artifact in
the same style that was applied
to the Bilzingsleben artifacts as

presented at the
Congress. Ironi-
cally, the study was
done at the same
time The Graphics
of Bilzingsleben
publication was
already in the proc-
ess of being
blocked (for five
years) first by the
UISPP Congress
itself and then
by the Journal of
Human Evolution.
This and Baldwin’s
comparison shows
a similar human
mind at work 75k,
120k, 375k, and
500k years ago. It

is understandable why the evolu-
tion community does not wish
that such evidence be published.

Variation on a shared syntax

Fig. 1. Variation on a shared syntax. Comparing the
Bilzingsleben Homo erectus artifact with Oldisleben.

“It is un-

derstand

able why

the evo-

lution

commu-

nity does

not wish

that such

evidence

be pub-

lished.”

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
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
http://pleistocenecoalition.com/index.htm#tom_baldwin

P A G E 6 V O L U M E 7 , 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

she is
the cold
hard
realist
here.
Those
are just
lines
and paint on a rock wall. She
is not fooled for a moment.
That isn’t a deer. Deer run
and she chases.

That does not mean she does-
n’t know and remember just
the same as me what a deer
is and looks like. While she
may not be able to take the
hints a drawing offers and
suddenly envision a deer, it is
not that she does not know or
remember what a deer looks
like. She dreams of the hunt.
At night she will lie on her
bed, making muffled barks
and growls, her legs working
too. In her dreams she is out
there again, in headlong
pursuit of the fleeing deer.

So then, what good is this
talent of mine to see a curve
here, a color there, and a
particular shape and using
those hints build a picture in
my mind of a deer? Just this,
it is that ability that makes
mankind the number one
hunter on this planet.

Other predators are faster
and stronger than man. Their
claws and teeth are better for
hunting than a human’s. They
can smell things that people
can't. Yet we were, and are,
the greatest hunters this
planet has ever seen. How so?
Just this. That ability to think
artistically, to fill in the blanks
allows a human to see maybe
ten percent of a deer hiding in
a thicket and tell that it is
there (Imagine this scenario
looking at the picture in Fig. 1).
He might see only an antler,
part of a hind leg, and its tail.

This might come as a shock
to those who see the artists
among us as mankind’s
gentle souls; however, I
think there’s a direct con-
nection between those
beautiful paintings done
by early man on the walls
of their caves and that
same early man’s ability
to put food on the table.
I believe that in Paleolithic
times the more artistic one
was, the more likely one’s
family was to go to bed at
night with full bellies.

This issue of PCN is going to be
full of pieces on Pleistocene art.
Current thought tells us that
man took a great leap forward
from the ranks of the animals
when he learned to think sym-
bolically. (See my other article
in this issue: “The First Artist.”)

I think this ability to see more
than is there, to fill in blanks,
is indeed a quality that sepa-
rates us from the rest of crea-
tion. If I show my dog a pic-
ture of cave art from France
depicting a deer she might
deign to sniff the paper. That
is about all the reaction I will
get out of her. Why? She sees
the same lines and curves I
do! But those markings mean
nothing to her, bring nothing
to her mind. However, when
she looks out the window and
sees a deer moving around
in our garden and eating our
plants she goes crazy, whin-
ing and scratching to be let
out. If we do let her out, the
deer is in for a chase, and will
hopefully think twice before
returning to our yard to eat.

The drawing I show my dog is
not a Pleistocene deer; but my
mind sees hints. It reaches
into its memory, draws out
facts, and fills in the blanks.
Soon a vision of deer fills my
consciousness. As for my dog,

The art of hunting

 By Tom Baldwin

But those few clues are all it
takes for a person to fill in
the blanks and deduce that a
deer is hiding over there. They
can throw their spear with a
good chance of success.

That is the same ability I use
when I look at a drawing or
painting and with the few clues
left by the artist know it is a
deer I am supposed to see.

My dog can’t see a deer hiding
in a thicket and can’t see the
one on the wall of the cave
either. Only I, man, can do
that. It is the artist in me that
makes me the hunter I am;
and the better artist I am
the better my family eats.

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 involved with the
Friends of Calico (maintaining the
controversial Early Man Site in
Barstow, California) since the early
days when famed anthropologist
Louis Leakey was the site's exca-
vation Director (Calico is the only
site in the Western Hemisphere
which was excavated by Leakey).
Baldwin's recent book, The Eve-
ning and the Morning, is an enter-
taining fictional story based on the
true story of Calico. Apart from
being one of the core editors of
Pleistocene Coalition News, Bald-
win has published ten prior articles
in PCN focusing on Calico and
early man in the Americas.

Links to all of Baldwin’s articles
on Calico and many other topics
can be found at:

http://pleistocenecoalition.com/
index.htm#tom_baldwin

“I think

this abil-

ity to see

more

than is

there, to

fill in

blanks, is

indeed a

quality

that

separates

us from

the rest

of crea-

tion.”

Fig. 1. You and a lion hunt the same forest. Dinner
awaits. Who is going to eat well tonight?

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
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
http://pleistocenecoalition.com/index.htm#tom_baldwin

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

out the thick
document and
begin reading.
Your jaw
drops. You
discover for
the first time
that you were
adopted.

Take this sur-
prise and am-
plify it across
anthropology
and archaeology depart-
ments in North, Central
and South America; throw
in the archaeology depart-
ments of Western Europe
for good measure. The
concept of the First Ameri-
cans just got a makeover.
Stanford and Bradley have
written a masterpiece, an
instant classic that will
guide New World prehis-
torians into the 21st Cen-
tury.

Once upon a time, 12,000
years ago, Adam and Eve
Clovis and their extended
family walked across a
Siberian land bridge and
arrived in Alaska. As the
Ice Age ended and the
oceans rose 300 feet, the
land bridge disappeared
and Family Clovis went
south to the Plains hunting
mammoths. Their sponta-
neous invention of hi-tech

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

This is a very slightly
modified version of a

BOOK REVIEW
I wrote on
Amazon, Feb-
ruary 7, 2012
for the book,
Across Atlantic
Ice: The Origin
of America's
Clovis Culture
(Hardcover).

I felt the review
contained a few points ap-
propriate to some of the
subject matter currently
being discussed.

You’ve just turned fifty
years old, and you are
having a good life. You just
got off the phone with your
son. It was a boy! “You are
now an official grandfa-
ther,” he chuckled, and
you think ‘maybe I will live
to see my grandson’s son.’
Then your wife comes
down from the attic with
an old box of your dad’s
memorabilia that you
haven't seen for decades.
It is a Friday evening. You
crack open some wine and
dump the box out on the
floor. You see a large tat-
tered envelope with your
name on it, so you take

Devastating: The Upper Paleolithic invasion

 of America
 By Chris Hardaker MA, archaeology

projectile points was their
first miracle.

Family Clovis was not just
the First American culture;
they were the only First
American culture. Ulti-
mately, Family Clovis be-
came the genetic fount of
all of American prehistory.
All New World cultures, all
languages, all inventions,
all civilizations arose di-
rectly from Family Clovis.
Only around 1000 years
ago did some errant Eski-
mos arrive in Canada and
the northwest. The rest of
the New World’s Native
Americans were all the
grandsons and grand-
daughters of Clovis. The
Maya, Aztec and Inca
among them. Who else
could they be? The entire
western hemisphere was
Clovisville, or as Clovis

> Cont. on page 8

“They of-

fer up a

prece-

dent for

future

archae-

ologists

by

show-

ing how

to pro-

ceed

when

they find

them-

selves

con-

fronted

with un-

explaina

ble and

intoler-

able evi-

dence.”

http://www.amazon.com/Across-Atlantic-Ice-Americas-Culture/dp/0520227832/ref=tmm_hrd_title_0/192-5742352-6321018

P A G E 8 V O L U M E 7 , I S S U E 1

Upper Paleolithic Invasion of America (cont.)

and only Clovis, and the
prime directive was not
interrupted or influenced
by any other Old World
cultures until 1492.” Sorry,
this book represents the
smash of the immaculate
New World cultural test
tube.

Stanford and Bradley have
finally put the Clovis First
theory to bed, a theory
that had more in common
with Genesis than science
and forensics. Stanford
and Bradley did what they
set out to do: follow the
evidence, no matter what.
You know, Science! Stan-
ford and Bradley have pro-
vided a priceless gift to
21st century archaeolo-
gists and aficionados of all
stripes: not only by provid-
ing an Upper Paleolithic
European source for the
Clovis, and not only by
introducing concrete evi-
dence for boat crossings
during the time of the
mammoth and the saber
tooth tiger—but they now
personify the courage of
science in archaeology.
They offer up a precedent
for future archaeologists
by showing how to proceed
when they find themselves
confronted with unexplain-
able and intolerable evi-
dence: follow it, no matter
where it leads.

It is indeed fortunate that
we live in a time of Rea-
son, when their American
peers will calmly weigh the
controversial evidence ob-
jectively and with great
earnestness, and enjoy
with astonished pride that
two of their own have con-
quered the Clovis First
myth, and that they did so
methodically and scientifi-
cally. Above all they will
receive kudos at the up-

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

Mafia don Paul Martin once
requested, Clovisia. Where
else but Siberia could any-
one have come from?

Once upon a time, Colum-
bus was the first to reach
the New World by boat in
1492. Nobody had ever
crossed the ocean to
America before. All of the
Indians he encountered
were the sons and daugh-
ters of Family Clovis.

Mainstream prehistorians
had given up trying to
“explain” the Clovis cul-
ture. And even though
there was no Clovis ar-
chaeology in Alaska or
Canada, US archaeologists
lazily accepted (and de-
fended to the death!) the
idea that the Clovis were a
spontaneous cultural deri-
vation from Siberia who
just happened to sponta-
neously invent the most
hi-tech stone technology
that was operating on the
planet 12,000 years ago—
and only when they arrived
on the American Plains.

Once upon a time, old
myths and forced theories
fell flat on their face. That
time is now. It means that
American Prehistory has an
entirely new foundation.
Not only does this book
point to a European origin
of the Clovis, but it opens
prehistory to an idea that
sends chills down the
backs of the Old School: it
means that for 20,000
years, Europeans and pre-
sumably Asians had the
technology to cross
oceans. For the Old
School, oceans were abso-
lute barriers to human ex-
ploration, and the New
World was an immaculate
test tube of Anthropology.
“It is Clovis from Siberia

coming Society for Ameri-
can Archaeology meetings
for their fashion choice:
Kevlar Noir.

CHRIS HARDAKER is an archae-
ologist working in California
and is one of the founding
members of the Pleistocene
Coalition. He reviewed and
catalogued the data from the
massive artifact collection of
Calico. See the series, The
abomination of Calico, Parts 1-
3, beginning in PCN #6, July-
August 2010, and Calico re-
dux: Artifacts or geofacts:
Original 2009 paper updated
and serialized for PCN (PCN
#24, July-August. 2013) and
Part 2 (PCN #26, November-
December 2013) for more
details. Hardaker is also au-
thor of the book, The First
American: The suppressed

story of the people who dis-

covered the New World.

http://www.amazon.com/The-
First-American-Suppressed-
Discovered/dp/1564149420

“This is a

book that

could

never

have been

written

even up

to a few

years ago.

It is too

devastat-

ing to the

status

quo.”

http://pleistocenecoalition.com/newsletter/september-october2010.pdf#page=10
http://pleistocenecoalition.com/newsletter/september-october2010.pdf#page=10
http://pleistocenecoalition.com/newsletter/july-august2013.pdf#page=7
http://pleistocenecoalition.com/newsletter/july-august2013.pdf#page=7
http://pleistocenecoalition.com/newsletter/july-august2013.pdf#page=7
http://pleistocenecoalition.com/newsletter/november-december2013.pdf#page=5
http://www.amazon.com/First-American-Suppressed-People-Discovered/dp/1564149420/ref=sr_1_2/180-5866030-6607923?ie=UTF8&s=books&qid=1281416451&sr=8-2
http://www.amazon.com/First-American-Suppressed-People-Discovered/dp/1564149420/ref=sr_1_2/180-5866030-6607923?ie=UTF8&s=books&qid=1281416451&sr=8-2
http://www.amazon.com/The-First-American-Suppressed-Discovered/dp/1564149420

P A G E 9 V O L U M E 7 , 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

Ipswich Man, like other ancient remains,

 creates snags for mainstream timelines

 By John Feliks

ern man. He
stood about 5
feet 10 inches
in height; his
head was per-
haps a trifle
smaller and
flatter than
present-day
examples, but
there was
nothing brutal
or simian to his
appearance…
even at such
an immensely
remote pe-
riod... modern
man was al-
ready evolved.”

–The earliest-
known English-
man—
reconstructed
from his remains.
The Illustrated
London News 23
March 1912: 447.

The text just
below his feet
reads: “If all
the evidence
holds
good...the Ips-
wich skeleton…

represents not only the earli-
est remains of man yet found
in England, but, with the ex-
ception of the Heidelberg jaw,
the earliest yet found in
Europe.” “The modern type of
man was apparently evolved
before the commencement of
the Glacial Period… At least we
are now certain that thou-
sands of years before the Ne-
anderthal race flourished in
South Germany, Belgium, and
France, England was occupied
by a race of men which in
build of body and form of brain
were of the modern type.”

In the Sep-
tember-
October Is-
sue of PCN,
Richard Dul-
lum and
Kevin Lynch
continued
their enlight-
ening series
about little-
known (or
swept-under-
the-rug) dis-
coveries in
British archae-
ology with
some detailed
information on
the 1911 Ips-
wich Man
skeleton. (See
The Ipswich
skeleton: a
possible link
to Happisburg,
PCN #31,
September-
October
2014). As
Dullum and
Lynch pointed
out, Ipswich
Man was dis-
covered
“under four feet” of glacial
chalky boulder clay.

To keep the interest up with
this important topic I repro-
duce here a description and
portrayal of the Ipswich
Man which recently came
into the public domain and
was digitized by Google.
Both the picture and the
accompanying text portray
an ancient man perceived
as being modern in every
way which may explain why
Ipswich Man is seldom dis-
cussed in mainstream
“evolutionary” literature:

“The ‘Modern’ of hun-
dreds of thousands of
years ago: The Ipswich
Pre-Boulder Clay Man.”

“Before the Chalky Boulder
Clay was laid down there was
apparently a sandy land-
surface to the north of Ips-
wich, and on this land-surface
lived the man whose remains
have been found … The man
who lived in Britain in the
inter-Glacial period before the
Boulder Clay was laid down,
and who is, therefore, of a vast
and unknown antiquity, was to
all intents and purposes mod-

“The man

who lived

in Britain

in the in-

ter-Glacial

period be-

fore the

Boulder

Clay was

laid down,

and who

is, there-

fore, of a

vast and

unknown

antiquity,

was to all

intents

and pur-

poses

modern

man.”

http://pleistocenecoalition.com/newsletter/september-october2014.pdf#page=10

P A G E 1 0 V O L U M E 7 , 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

Further investigations into the Denisovans and

 the foundation of today’s races, Part 1

 By Trevor R. McNaughton Retired stud breeder, New Zealand

A few months back, I dis-
cussed some of the impli-
cations of the interbreed-
ing between Denisovans
—the recently discovered
extinct human group cur-
rently known from three
fossil fragments from the
Altai Mountains in Sibe-
ria—modern humans, and
Neanderthals. (See A second
look at early sapient culture,
PCN #29, May-June 2014).
Here I would like to look
further into the background
of the Denisovans. I offer
more support for the idea
that there must have been a
much greater similarity be-
tween the three groups,
including their level of sapi-
ence or intelligence, than is
implied in the standard writ-
ing on the subject.

Perhaps the most important
observation concerns the
so-called ‘out of species’
mating that occurred across
many generations. In the
terms of phylogenetics, the
matings occurred between
three distinct ‘clades’ or
groups of humans. (In this
system of classification, a
clade is a group consisting
of an ancestor and all of its
descendants.) They oc-
curred in an order dictated,
of course, by contact and
most likely of a single clade
over an existing group of
already merged clades
rather than the other way
around.

Regarding the ‘out-of-
species’ mating, this is a
rare phenomenon in the
animal kingdom especially in
a group consisting of one of
the top predators. Usually,
where two like species of
predators reach a point
where their territories begin

to overlap, aggression is
more common than mating.

It should be remembered
that in the context of the
times, c. 40,000 years ago,
the Denisovans were repre-
sentative of apex carnivores
or predators. It seems
unlikely that a uniting would
have occurred unless there
was a level of sapience be-
tween the groups which was
above the rudimentary levels
found in all predatory animals.

It needs also to be remem-
bered that throughout the
time span of the genus Homo
mating, in all likelihood, was
not restricted to environmen-
tally dictated ‘urges,’ with
day length or other factors
triggering hormonal re-
sponses and inducing mating.

There is also a case to be
made for the apparent initial
suppression of senses other
than sight in the initial
choosing to mate (especially
among the males) which
would—and still does—allow
a more random level of in-
tercourse. It suggests that
the level of uniting had the
opportunity to rise as sapi-
ence elevated and more
environmental triggers were
suppressed therefore ena-
bling a greater degree of
random congress.

Each of these points take
the moment further forward
in the story of humanity as
concerns the degree of cul-
ture and intellect. It stands
to reason, therefore, that all
three parties in the
Denisovan’s background
share a reasonable equality
or level of sapience coupled
with environmental trigger
suppression to allow the ran-
dom intercourse between the

two primary clades to pro-
ceed to the stage where there
are viable progeny. These
progeny survive to produce
further viable generations of
progeny and then again fur-
ther viable progeny willing
and able to mate with a third
or even fourth or fifth clade.

In such a situation, the so-
called Denisovans represent
less a race apart and more
the repeatable product of a
triangulated series of mat-
ings. This could be repeated
with any point of the triangle
representing both the begin-
ning and the male or the
female. In this case the
male could be from any of
the three groups just as
easily as the female.

Finally, the admixture rate
has at least eighty-one pos-
sible combinations; and
these extend further for the
length of time that these
initial three clades of hu-
manity remain separately
viable. This would have
taken a species—or three
closely related clades within
a species—onto a path of
multiple genetic variations
laying the foundation for
today’s races and taking the
foundation of today’s races
back further into prehistory
than currently accepted.

The initial mating would pro-
vide a genetic balance of
equal parental dominance in
the primary progeny (genes
from each parent). And, in
theory, as long as equi-
dominant progeny mated
within their own group the
dominance ratio would re-
main relatively static. How-
ever it is unlikely that such

“It seems

unlikely

that a

uniting

would

have oc-

curred

unless

there was

a level of

sapience

above the

rudimen-

tary lev-

els found

in all

predatory

animals.”

> Cont. on page 11

http://pleistocenecoalition.com/newsletter/may-june2014.pdf
http://pleistocenecoalition.com/newsletter/may-june2014.pdf

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

At this point, let’s consider
the base populations in this
outline and the characteris-
tics that they need to share:

1.) They need a close
enough genetic relation-
ship to viably breed.

2.) They need a level of
sapience to lift them above
the level of unbridled com-
petitive aggression.

3.) They each need a
‘similar’ level of sapience
and with it the ability to
be socially tolerant of
some level of difference.

4.) They need a viable per-
sonal culture to support
viable offspring allowing
filtering of the hybrids back
into a general population so
that the hybrid dominance
would spread in various
levels and combinations.

Finally, with reference to the
Denisovans, two clades are
known or ‘presumed’ to be
known; Clade A being Homo
sapiens neanderthalensis
(i.e. Neanderthals) and
Clade C being Homo sapiens
sapiens (what is commonly
called modern man). This
only leaves the explanation
of what the third clade might
be. Considering the geo-
graphic area and the make
up of populations known to
be in that area over an ex-
tended period of time there
is only one candidate,
namely, Homo erectus, or its
equivalent ergaster.

...To be continued in Part 2

TREVOR MCNAUGHTON is a retired
stud breeder from New Zealand.
He has written four prior articles
for PCN: Basic polynomial genet-
ics applied to hybrid vigor (PCN
#20, November-December 2012),
In defense of Neanderthals (PCN
#25, September-October 2013),
Ice and air differentials (PCN #28,
March-April 2014); and A second
look at early sapient culture
(PCN #29, May-June 2014).

stability would have been
remotely achievable during
either the withdrawal from
the area before glaciation or
during the re-colonization of
recently vacated areas. This
is because as the game came
back the predators would
also return. The balance of
genetic dominance would
have changed with each suc-
ceeding generation in a wide
number of variations de-
pendant on the influx of the
new genetic material. Some
would have faced prosperity
while others faced extinction
but neither in a wholesale
manner at any one time;
Like all peoples who have
traversed the globe, frag-
ments would remain in a
multitude of disguises
among different races.

Enter the third clade,
whether a wholly new clade
or a clade of a long separa-
tion from the other two, or
simply a clade with very
little contact or admixture
with either of the other two.
Any mating which now oc-
curred between the new
clade and the amalgamated
or partially amalgamated
prior clades would produce a
different and more sporadic
genetic make up. Also, each
mating that produced viable
offspring would produce
subtle and dramatic varia-
tions most of which would
favor the third clade and
give it a genetic dominance
in almost all situations.

As long as the single genetic
third clade came into a bi-
clade population in the form
of roving males entering an
existing group (or taking
over an existing group) their
genetics would dominate in
any future population. It is
also likely that other factors
would have then been intro-
duced through the continual
imbalance of genetic input.
Hybrid vigor would have
been continually refreshed
because of the three-way

genetic split ensuring it
would become nearly irre-
pressible within the altered
population. It would gener-
ally favor the last introduc-
tion of single-clade genetics.

In the end, what would be
produced would not be a
new population or a new
species. It would simply be a
gradual and subtly altering
series of populations which
would change in genetic
balance to a greater degree
with each generation than
any of the individual isolated
clades would have been able
to do on their own, or in-
deed the equi-dominant A-B
clade either. The changes
would be dominated by the
environmental factors—such
as isolation and re-
integration—with other
population clusters. And out
of these two dominant fac-
tors populations in particular
areas would stabilize as to
type and either prosper as a
distinct viable unit able to
dominate, or in turn would
be dominated by other popu-
lations and reabsorbed into a
larger more stable unit.

Two other subtle and incre-
mental intergenerational
factors which would most
possibly be byproducts of
the tripartite hybrid vigor
would be a longer life span
and a greater range of ge-
netic faulting These would
produce a greater array of
positive and negative fac-
tors. As positive factors
merged and increased, the
general viability of a popula-
tion would improve quite
radically. However, on bal-
ance, so would some of the
negative factors; but in a
more primeval environment
negative factors would have
reduced the ability to mate
and would never achieve the
balance in the population as
there might have been in
any of the three clades indi-
vidually.

“In the

end, what

would be

produced

would not

be a new

population

or a new

species. It

would

simply be

a gradual

and subtly

altering

series of

popula-

tions

which

would

change in

genetic

balance to

a greater

degree

with each

generation

than any

of the in-

dividual

isolated

clades

would

have been

able to do

on their

own.”

Denisovans and the foundation of today’s races (cont.)

http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=9
http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=9
http://pleistocenecoalition.com/newsletter/September-October2013.pdf#page=7
http://pleistocenecoalition.com/newsletter/march-april2014.pdf#page=10
http://pleistocenecoalition.com/newsletter/may-june2014.pdf
http://pleistocenecoalition.com/newsletter/may-june2014.pdf

P A G E 1 2 V O L U M E 7 , 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

Debunking evolutionary propaganda, Part 11
 The inconvenient facts of living fossils: Arthropoda

A lifelong reader of textbooks in every field exposes “thousands” of
examples of false statements of fact and other propaganda techniques

easily spotted in anthropology, biology, and paleontology textbooks

 By John Feliks

“So where did trilobites
come from? …The evi-
dence is neither clear
nor unambiguous.”

-Sam Gonn III, PhD, biolo-
gist; trilobite authority, and
webmaster of the compre-
hensive resource trilobites.info

Trilobites are extinct
undersea arthropods
that are one of the most
successful and diversi-
fied animal groups of all
time. (See the author’s
fossils in Figs. 1-7, each
recovered direct from
formations across the U.S.
and Ontario, Canada,
over a 30-yr span.)

Dr. Gonn’s statement
about the mysterious
origins of trilobites
should have a familiar
ring to it. As pointed
out earlier, this is the
same observation
made of all organisms.
But the public doesn’t
know it because it is
routine in the evolution
community to admit
“problematic evolution”
for the organism at hand
while implying that other
organisms have been
figured out in evolution-
ary terms. They haven’t.
Proof of evolution has
not been established for
a single group—not one
species, not one genus,
not one family, order,
class, phylum, or any
other category.

Trilobites represent a
single plan with thou-
sands of variations, and
the same is true for all
other subgroups of the
phylum arthropoda
(Fig. 2). The first in-
sects? Insects. The first

Genus, etc.
Current

living fossils
Range

Fossils recovered in
situ by the author

Arthropoda

Phylum

Includes crusta-
ceans; e.g., lobsters,
crabs, and shrimp;
as well as insects,
trilobites, etc.

No evolutionary
links

Unchanged
542 million years

Cambrian–Recent;
542.0 MYA–Present

Worldwide

Left: 1 3/8" long (3.5 cm)
Left: Greenops; Devonian;
Arkona, ON. Right: Hollar-
dops; (Wikimedia C.); Two
“genera” no more different than
Chihuahuas and dachshunds

Crustacea

Subphylum

Class Malacostraca:
crabs, crayfish, shrimp,
etc. Phyllocarida, its
oldest Subclass

No evolutionary

links

Unchanged
509 million years

Cambrian–Recent;
509.0 MYA–Present

“The history of
malacostracans..is subject
to doubt and argument.”

-CL & MA Fenton

Worldwide

Left: 1 1/2" long (3.8 cm)

Left: Echinocaris, Phyllo-
carid Malacostracan; Devo-
nian; Arkona, ON. Right:
Nebalia, a living Phyllo-

carid; Wikimedia Commons

Ostracoda

Class of Crustaceans

Tiny shrimp-like animals
live in clam-like shells;
the fossil record’s most
common arthropods

No evolutionary
links

Unchanged
500 million years
Cambrian–Recent;
500.0 MYA–Present

Worldwide

Left, each 1/4" long (7 mm)

Left: Eoleperditia fabulites
(a.k.a. Leperditia); Ordovician;
ostracods in negative; Neebish
Island, MI, U.P. Right: Mod-
ern-day ostracod; pub.dom.

Chelicerata

Subphylum

Arachnids (e.g., scor-
pions, mites, spiders,
daddy longlegs),

horseshoe crabs, etc.

No evolutionary

links

Unchanged
445 million years

Ordovician–Recent;
445.0 MYA–Present

Worldwide

1/2" wide (1.2 cm)

Cryptomartus hindi, early
spider-like Trigonotarbid (Sil-
Perm); Penn; Youngstown, IN;
Some of oldest land animals;
obvious similarity living forms.

> Cont. on page 13

The date ranges

in this article are
from Fossilworks:
Gateway to the

Paleobiology Data-

base, Macquarie
Univ. Dept. of

Biological Sciences,
Sydney, Austra-
lia—assembled by
hundreds of paleon-
tologists interna-
tionally; Sam Gonn
III’s superb site,
trilobites.info/

index.htm, Hono-
lulu; and many
other sources.

Fig. 1: The 100-yrs
famous trilobite,
Phacops rana
(coiled specimen;
Devonian; Medusa
Quarry, Lucas Co.,
OH), now changed
to Eldredgeops (!)
for reason of evolu-
tionary “theory.”
Niles Eldredge

himself knew that
the trilobite record
did not support
Darwinian evolu-
tion. Eldredge and
Gould’s resulting
punctuated equilib-

rium is a scientific
error of equal mag-
nitude. There are
many trilobite genera
but Eldredge knew
they each remained
the same through-
out their tenure.

Genus, etc.
Former

living fossils
Range

Fossils recovered in
situ by the author

Trilobita

Class

No evolutionary
links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

1 1/4" long (3.6 cm); 7/8" (2.2)

Elrathia, a.k.a. Conochorphe
(conocephalites); Cam-
brian; Equalized and neg. for
detail; Antelope Springs, Utah

Trilobita

Class

No evolutionary

links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

2 3/8" long (6 cm)

L: Prosaukia head spine
(orig. Dikelocephalus misa);
Cambrian; Waucedah, MI, U.P.
R: commissioned 1982 water-
color of R. Perlman 1962 orig.

Fig. 2. A few examples of “thousands” of living fossils—classes, orders, families, gen-
era (presently arthropods), showing no evolution over hundreds of millions of years.

Fig. 3. As Eldredge, Gould, and others observed, once species enter the fossil record,
they never change. Yet evolutionary stories continue to be sold to the public as fact.

P A G E 1 3 V O L U M E 7 , 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 inconvenient facts of living fossils: Arthropoda (cont.)
every case, the oldest of
each organism known from
the fossil record is already

that or-
ganism.

The truth
of this was
known by
Charles
Darwin.
He knew
that the
fossil re-
cord was
a problem
for the
theory of
evolution
because it
did not
provide the
evidence
the theory
predicted.

Name-
changing

One trick
in the
evolution
commu-
nity that
helps cre-
ate the
illusion of
evolution
is the con-
stant nam-
ing and re-
naming of
fossils to
try and
force-fit
them into
evolution-
ary tem-
plates.

Respond-
ing to the
confusion
this prac-
tice
causes,
Roderic
Page,
Professor
of Taxon-
omy and
former
Editor of
System-
atic Biol-

ogy, said that multiple names
made it difficult even for some-
one like himself to figure out.

In his opin-
ion, names
should be
unique
and stable
(Taxacom
Digest 75
[15], 2012).
To illustrate
the problem
Dr. Page is
talking
about, I
have in-
cluded
samples of
trilobite
renames in
each of the
figures. See
especially
Calymene
celebra in
Fig. 4.

The decep-
tive effects
of hair-
splitting
and cre-
ating new
genera

Artificially
splitting up
established
genera to
create new
genera
(e.g., Fig. 1,
Fig. 5)
makes it
appear as
though each
had shorter
existence
spans and
narrower
geographic
ranges
than if
consoli-
dated. Like
name-
changing,
artificially
adding
genera
perpetu-
ates the

crustaceans? Crustaceans.
Crabs, lobsters, shrimp?
Crabs, lobsters, shrimp. In

Genus, etc.
Former

living fossils
Range

Fossils recovered in
situ by the author

Trilobita

Class

No evolutionary

links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

Left image 9/16" wide (1.7 cm)

Left: Spergenaspis boonensis
coiled; Right: Flat specimen

disarticulating. Rare Mississippian
trilobite unique to Benton Co., AR,
Boone Formation; War Eagle, AR

Trilobita

Class

No evolutionary

links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

5/16" long (8 mm)

Triarthus eatoni; Two im-
pressions of the same trilobite.
Ordovician; Bellefonte, PA;
Like several trilobites, Triarthus are
sometimes found with appendages
preserved. See also the author’s
Lingula with pedicle preserved.

Trilobita

Class

No evolutionary

links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

1 7/16" long (3.7 cm)

Calymene celebra (a.k.a.
Flexicalymene c., Gravica-
lymene c., Apocalymene c.,
or Sthenarocalymene c.);
Silurian; Bluffs of the Missis-
sippi River; Grafton, Illinois

Trilobita

Class

No evolutionary
links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

15/16" long (2.4 cm)

Calymene breviceps;
Silurian; Waldron Quarry, IN

Trilobita

Class

No evolutionary
links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

1 1/4" long (3.2 cm)

Left: Ceraurus pleuroexan-
themus; Ordovician; Chandler
Falls, Escanaba, MI, U.P. Right:
Gabriceraurus; WikiCom. Two
“genera” about as different as
beagles and basset hounds

Trilobita

Class

No evolutionary

links

Unchanged
269 million years

Cambrian–Permian;
521.0–252.0 MYA

Worldwide

1/2" wide (1.3 cm)

Ditomopyge and Paladin of
the Phillipsiidae family (last
surviving trilobites); Carbon-
iferous-Permian; L: Penn;
St. Aloysius Quarry; Paris, IL.
R: Miss; Sulphur, Indiana

> Cont. on page 14

Fig. 4. Former living fossils. Promoting evolution as fact the science community has no
choice but to ignore the fossil record. Once in the record every taxon remains the

same. Trilobites recovered by author in situ across U.S. and Ontario over 30-yr. span.

Fig. 5 Proof of low
rigor in Darwinism.
Top: Do we see one
dog species or two?
Answer: Everyone

knows that Chihuahuas
and great Danes are
the same species
despite differences.
Middle: One human
species or three?
Answer: Everyone
knows that Pygmies,
white people, and

African Tutsis are the
same species despite
differences. Bottom:
Two species of trilobite
or six? Answer: The
evolution community
sees not only six differ-
ent species but six
genera: Greenops

(jf), Bellacartwrightia
(WikiCom), Hollardops
(WikiCom), Crypto-
lithus (jf), Reedolithus
(WikiCom) and Onnia
(WikiCom)—and many
more than just three
of each. Explanation
for the discrepancy:

Where the evidence for
sameness is testable,
evolutionists can’t
bulldoze anyone.

However, give them
free reign over the
fossil record where

they don’t think anyone
can challenge them and
unaccountability ensues
creating the illusion of
evolving species. This
test is proof that Darwin-
ism is low-rigor science.

P A G E 1 4 V O L U M E 7 , 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

multiple definitions of genus
and species and organisms
will show longer time spans

(see Part 2,
Fictions
taught
as fact in
college
text-
books,
1st half,
PCN #23,
May-June
2013).

Longer
time
spans
for each
and
every
type of
organ-
ism is
not ex-
actly
what
evolu-
tionary
theory
had in
mind.
How-
ever, if
this is

what the
evidence
shows
then
every-
one has
a right
to know
that this
is what
the evi-
dence
shows.
That’s
how
science
works;
you
don’t
pick an
ideology
first and
then
only
publish
evidence
that sup-
ports that
ideology.

The inconvenient facts of living fossils: Arthropoda (cont.)

If the facts after 150 years of
Darwinism are not bringing
everyone to a confident sense

that prehis-
tory has
been re-
solved then
the public
has a right
to know.

As to the
arthropod
fossil record,
we have an
extremely
large number
of fossils to
go by and it
is clearly not
a record of
organisms
morphing
and mutat-
ing into each
other. The
only thing
that can be
said for cer-
tain is that
it is a re-
cord of re-
markable
organisms
with each

type remain-
ing essen-
tially the
same over
vast stretches
of time.

JOHN FELIKS

has special-

ized in the

study of early

human cogni-

tion for
twenty years

demonstrat-

ing that hu-

man cognition

does not

evolve. Ear-

lier, his focus

was on the

invertebrate
fossil record

studying

fossils in the

field across

the U.S. and parts of Canada as

well as studying many of the

classic texts such as the Treatise

on Invertebrate Paleontology and

Index Fossils of North America.

illusion that genera evolve.
Get rid of tricks like this and
the trick of flipping between

Genus, etc.
Former

living fossils
Range

Fossils recovered in

situ by the author

Trilobita

Class

No evolutionary

links

Unchanged

269 million years

Cambrian–Permian;

521.0–252.0 MYA

Worldwide

2" long (5 cm)

Asaphiscus wheeleri; Cam-

brian; House Range, Wheeler

Formation; Antelope Springs,
Utah, prior to commercializa-

tion of the famous site

Trilobita

Class

No evolutionary

links

Unchanged

269 million years

Cambrian–Permian;

521.0–252.0 MYA

Worldwide

1 7/8" long (4.8 cm)

Pseudogygites latimargi-

natus; Ordovician; South
shore of Georgian Bay;

Craigleith, Ontario

Trilobita

Class

No evolutionary

links

Unchanged

269 million years

Cambrian–Permian;

521.0–252.0 MYA

Worldwide

1/2" long (1.2 cm)

Crassiproteus sibleyensis
pygidium (tail); Rare Devonian

trilobite from the long-closed

Sibley Quarry, Detroit, Michigan

Trilobita

Class

No evolutionary

links

Unchanged

269 million years

Cambrian–Permian;

521.0–252.0 MYA

Worldwide

1 1/16" long (2.2 cm)

Calymene celebra; Believe
it or not, this fossil is only a

‘hole’ in the rock—not a 3D

positive fossil. It was scanned

and converted to negative

resulting in this beautiful
image almost impossible to see

as the external mold that it is;

Silurian; Bluffs of the Missis-

sippi River; Grafton, Illinois

Trilobita

Class

No evolutionary
links

Unchanged

269 million years

Cambrian–Permian;

521.0–252.0 MYA

Worldwide

Approximately 2" long (4.3 cm)

Isotelus gigas: Ordovician;

Trenton Limestone; Kauf-

man, Pennsylvania

Trilobita

Class

No evolutionary

links

Unchanged

269 million years

Cambrian–Permian;

521.0–252.0 MYA

Worldwide

1/4" long (6 mm)

Peronopsis interstrictus

(a.k.a. Agnostus interstric-

tus, or Entomolitus); Cam-

brian; Antelope Springs, Utah

Fig. 6. One reason that biology, paleontology, and anthropology are able to

spread evolutionism without normal scientific restraint is because the public and

most scientists have little direct contact with the fossil record.

Fig. 7. Trilobites are

a thousand varieties

based on a ‘single

plan’ that lasted 269
million years (e.g., the

Cambrian–Permian

trilobites in this arti-

cle). They are no more

evolutionarily signifi-

cant than dog breeds

are; and anyone who

knows the fossil re-

cord, has experienced

it in the field, and who
hasn’t been pro-

grammed into a pale-

ontology-anthropology

religion through blink-

ered education knows

that the invertebrate

fossil record is abso-

lutely profound with

trillions of chrono-
logical layers across

tens of thousands of

miles which easily

would show smooth

transitions in great

number were evolu-

tion even remotely

true. Top-down:

Sphaeroxochus

rominjeri, Silurian,
Phoneton, OH; Dal-

manites limulurus

showing remarkable

compound eyes,

Silurian; Grafton, IL;

and Flexicalymene

meeki (formerly

Calymene), Ordovi-

cian, Butler Co., OH.

http://pleistocenecoalition.com/newsletter/may-june2013.pdf#page=16

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

to the top of the judicial
tree” (The Enemy of the
State, 2000). In relation to
Australian archaeology, we
can rephrase Detective
Priest’s words to inform the
public of what is going on
and why it was allowed to go
on: it is
because
the decep-
tion about
Australia’s
past goes
all the way
up to the
top of the
establish-
ment.

Factual
truth
comes
from genu-
ine, objec-
tive as-
sessment
of evi-
dence,
actual indi-
cators, and
a sensible
approach,
supported
by the
honest statements made by
sincere Aboriginal informants
over the last two centuries.
Their words were recorded
at the time when they were
able to speak freely and did
not have an army of lawyers
telling them what to say in
order to win more land
claims.

Hence the difference: fac-
tual, evidence-based find-
ings, contradicting the ideo-
logical system currently in
power, are being suppressed
and replaced by the enforce-

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

Factual and arbitrary truth—
what’s the difference?

In Australia
today, main-
stream archae-
ology forms
part of the Abo-
riginal industry.
The current
theories relating
to Australian
prehistory in-
vented over the
last few dec-
ades are often
questionable.

Some rely on suspect or, in
some cases, fabricated evi-
dence but are deceitfully
presented as if based on
actual proof.

Over the last few decades,
new “discoveries” and finds
of dubious authenticity (e.g.,
Fig. 1) were often made just
in time to coincide with yet
another Aboriginal land claim:

“Despite claims by some activ-
ists that all these archaeologi-
cal discoveries were known
already, but were kept secret
by Aborigines, it is evident
that such discoveries are in-
corporated into their political
and land claims agendas.”

-John Mulvaney, “Past Regained,
Future Lost,” Antiquity 1991

These Orwellian “truths” as
we find in Australian text-
books today leave no room
for any debate. They were
force-fed to the Australian
people and usually go on
unchallenged because—as
former New South Wales
detective, Tim Priest puts
it—the “corruption in this
country goes all the way up

Decoding the messages of pre-Aboriginal

 rock art—Part 1
 By Vesna Tenodi MA, archaeology; artist and writer

ment of arbitrary politically-
driven invented theories.

Factual truth about Wan-
jina and Bradshaw rock art

I wrote about pre-Aboriginal
Australian rock art before,
and about the anthropomor-

phic, clothed
figures
known as
Wanjina and
Bradshaw
paintings in
the Kimber-
ley region of
Western
Australia
(PCN #17;
(May-June
2012), PCN
#20
(November-
December
2012), and
PCN #22
(March-April
2013). At
that time, I
believed
that what
needed to
be said was
said and so
concen-

trated on other topics of in-
terest. However, the culture
wars have recently been
reignited, and I feel the sub-
ject needs to be revisited.

From the earliest coloniza-
tion of Australia, Aboriginal
informants were reporting
that Wanjina and Bradshaw
anthropomorphic figures
were not painted by Aborigi-
nal people nor even by their
ancestors. Wanjina images
were feared by the tribes,

> Cont. on page 16

“Decep-

tion

about

Austra-

lia’s

past

goes all

the way

up to

the top of

the estab-

lishment.”

Figs. 1. Forbidden archaeologists
argue that recently created rock art
belongs to a category of graffiti
rather than art. Photos by the late

Grahame Walsh.

http://pleistocenecoalition.com/newsletter/may-june2012.pdf#page=4
http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=13
http://pleistocenecoalition.com/newsletter/november-december2012.pdf#page=13
http://pleistocenecoalition.com/newsletter/march-april2013.pdf#page=15

P A G E 1 6 V O L U M E 7 , I S S U E 1

Pre-Aboriginal rock art—Part 1 (cont.)

recorded by the British ex-
plorer George Grey (Journals
of two expeditions of
discovery in North-

west and
Western
Australia,
during
the years
1837, 38
and 39,
1841).

One of
the critics
of the
practice
of slap-
ping new
coats of
paint
over the
original

paintings was Lorin
Bishop. Bishop ar-
gued that overpaint-
ing does not consti-
tute a “continuation
of traditional practice” but is a
“parody of the tradition,”
which ruins the paintings and
causes the loss of the original
cave art (Loren Bishop, 1987,
Unpublished correspondence
with Australian Insti-

tute of Aboriginal
Studies, 22 June
1987 to 4 September
1987, AIATSIS Li-
brary, Acton).

Other critics of over-
painting practice
included Australian
leading rock art ex-
perts Grahame Walsh
and George Cha-
loupka. They pointed
out that: 1.) Contem-
porary repainting has
no continuity with the
traditional practice
of repainting, and
2.) The new paint-
ings are unaesthetic.

They argued that the tradi-
tion of painting has long
lapsed, and that repainting
the rocks is not, therefore, a
continuation of traditional
practice, but a reinvention of

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

who attributed the forces of
nature to them, such as the
power to bring rain, lightning
and thunder. In time, the

tribes appropriated the im-
agery and started painting
over the original art.

Aboriginal informants also
reported that Bradshaw fig-
ures (see Fig. 2 for the basic
styles of this tradition) were
deemed to be “rubbish paint-

ings,” made
by a race
inhabiting
Australia
before the
arrival of
Aborigines.
[This belief is
perhaps re-
flected in the
deliberate
defacing and
painting over
of many
Bradshaws
(Figs. 3-5).

The recently
adopted
practice of
repainting
Wanjina fig-
ures ruined
the original
designs. The
practice was

criticised by some experts for
the poor standard of the over-
laid paintings and crude style
which are a world apart from
genuine original Wanjinas as

it (George Chaloupka, Re-
touch Events, 1992).

Walsh argued that
the Wanjina and
Bradshaw sites
were universal
heritage belonging
to all humanity,
and that Aborigi-
nal people should
not have the right
to make decisions
about their re-
painting (Grahame
Walsh, Rock art
retouch: can a
claim of Aboriginal
descent establish
curation rights
over humanity’s
cultural heritage,
1992).

Based on stylistic
characteristics,
Walsh classified
the earliest, most

sophisticated Bradshaw paint-
ing—with their dynamic, ele-
gant figures—as belonging to
the Erudite Epoch. The Erudite
groups of Bradshaw figures
wear headdresses, clothes,

decorations and
adornments, all
unknown to Abo-
rigines until the
arrival of Euro-
pean settlers (as
in Fig. 2).

This oldest phase
was followed by
Tassel figures
and Sash figures,
and ended with
the phase of the
simple Clothes
Peg or stick fig-
ures, which he
attributed to Abo-
riginal art.

Walsh argued
that the Brad-
shaw and Wan-

jina rock art, with their su-
perior aesthetics to other
Aboriginal rock paintings,
were created by a

“Walsh ar-

gued that

the Wanjina

and

Brad-

shaw

sites

were

univer-

sal

heri-

tage ...

and

that

Abo-

riginal

people

should

not have the

right to

make deci-

sions about

their re-

painting.”

> Cont. on page 17

Fig. 4. Bradshaw
figures overpainted
with less sophisti-

cated forms and dem-
onstrating question-
able respect for the
older art. Photo: Gra-

hame Walsh.

Fig. 3. Deliberate defacing
of Bradshaw. The oldest
Bradshaw paintings, from
the Erudite Epoch, were
defaced by either scraping
the surface or by superim-
position of crude motifs.
Photo: Grahame Walsh.

Fig. 2. Sketches depicting the four traditional styles of
Bradshaw rock paintings from the Kimberley region of
Western Australia. According to famed researcher Gra-
hame Walsh, all of the adornments featured in the Brad-
shaw figures were unknown to the Aboriginals before

European settlers arrived; Image: Wikimedia Commons.

Fig. 5. Sophisticated
Bradshaw painting
deliberately painted
over with stick figures
to indicate Aboriginal
contempt for Brad-
shaw art. Photo:
Grahame Walsh.

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

Pre-Aboriginal rock art—Part 1 (cont.)

big issue because “Aboriginal
minder-groups saw it as chal-
lenging the Aboriginals’ land
claims” (ABC interview, 2002).

He kept quoting his Abo-
riginal informants who
reported they didn’t know
anything about these
Bradshaw paintings, and
cannot explain the Wan-
jina iconography. For his
refusal to yield to the
mainstream, this whistle-
blower became the
“enemy of the state” to
the extent that even his
classification of Bradshaw
paintings has been re-
placed with a different,
more politically-correct
terminology.

But attempts to erase his
work and destroy his
credibility were not
enough. In 2013—in yet

another bizarre attack aimed
at discrediting him, six years
after his death in 2007—some
tribes suddenly remembered
that Walsh had some skeletons
he had “stolen” from them,
and demanded the return of
the bones. Accusation sprang
out of nowhere and no-one
knows what they are talking
about. But even such a bit of
Aboriginal gossip is enough to
set the Aboriginal industry in
motion. The tribes demand
that his personal effects and
his private collection must be
examined, and that anything
deemed to be “Aboriginal”
must be given to the tribes
(“The black art of grave rob-
bing,” Sydney Morning Herald,
16 March 2013).

This ludicrous attack on the
man who dedicated his life to
saving and documenting Aus-
tralian rock art fits the pattern
we have long become familiar
with. An accusation is made,
the Aboriginal industry springs
into action, and the false claim
is used as an opening to engi-
neer a process which can ulti-
mately rob the dead man’s
family of its private property.

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

“mysterious race with an
advanced society and cul-
ture,” predating the arrival
of Aboriginal tribes

(Grahame Walsh, Bradshaw
art of the Kimberley, 2000).

Reframing Wanjina and
Bradshaw rock art

Another author, historian Ian
Wilson, further developed the
theory of pre-Aboriginal Aus-
tralia in his book published in
2006. He agreed with Walsh
that the anthropomorphic,
clothed Wanjina and Bradshaw
rock art predates the influx of
Aboriginal tribes. Bishop ar-
gued that later Aboriginal art,
while interesting in itself, sim-
ply didn’t have the beauty and
characteristics of the original
paintings. He too concluded
that Bradshaw art from the
Erudite Epoch was driven by
a different race, with differ-
ent aesthetic and certainly
with a different motivation
(Ian Wilson, The Lost World
of The Kimberley, 2006).
Wilson too suffered a back-
lash from the mainstream.

Both Walsh and Wilson were
fully aware of the motivation
behind the attacks. In a TV
interview, Walsh said that his
theory of an advanced pre-
Aboriginal race has become a

On a positive note, late last
year, The West Australian
newspaper made it known on
their front page that Aboriginal
heritage assessment rorts cost
an estimated $100 million a
year. Among the main offend-
ers? Archaeologists and an-
thropologists who act as heri-
tage and land claims consult-
ants, “charging exorbitant fees
for their reports that are some-
times simply cut-and-paste
duplicates” (The West Austra-
lian, 27 November 2014).

Aboriginal heritage fraud as
one of the standard practices
within the Aboriginal industry
has been known for years.
But to see that ongoing fraud
now got the attention of the
State Government of West-
ern Australia gives us hope
that other types of fraud com-
mitted by the Aboriginal in-
dustry will finally be investi-
gated as well. That would per-
haps make us free to openly
discuss the facts about Austra-
lian pre-Aboriginal rock art.

VESNA TENODI is an archaeologist,
artist, and writer based in Sydney,
Australia. She received her Mas-
ter’s Degree in Archaeology from
the University of Zagreb, Croatia.
She also has a diploma in Fine
Arts from the School of Applied
Arts in Zagreb. 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 Government,
and ran her own business. Today
she is an independent researcher
and spiritual archaeologist, con-
centrating on the origins and
meaning of pre-Aboriginal Austra-
lian rock art. In the process, she
is developing a theory of the Pre-
Aboriginal races which she has
called the Rajanes and Abra-
janes. In 2009, Tenodi estab-
lished the DreamRaiser project,
with a group of artists who explore
iconography and ideas contained
in ancient art and mythology.

Website: www.modrogorje.com

E-mail: ves@theplanet.net.au

“To see

that on-

going

fraud now

got the

attention

of the

State

Govern-

ment of

Western

Australia

gives us

hope that

other

types of

fraud

commit-

ted by the

Aborigi-

nal indus-

try will

finally be

investi-

gated as

well.”

Fig. 6. Grahame Walsh and a group of Bradshaw figures.

http://www.modrogorje.com/

• Learn the real story of our Palaeolithic ancestors—a

cosmopolitan story about intelligent and innovative peo-

ple—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 challenge the

status quo. Question with confidence any paradigm

promoted as "scientific" that depends upon withholding

conflicting evidence from the public in order to appear

unchallenged.

The

Pleistocene Coalition

Prehistory is about to change

CONTRIBUTORS to this

ISSUE

Trevor R. McNaughton

Albi Wethli

Ray Urbaniak

Marcella Giulia Lorenzi

Chris Hardaker

Vesna Tenodi

Tom Baldwin

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 8 V O L U M E 7 , 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 is now

into its sixth year of challenging

mainstream scientific dogma. If

you would like to join the coalition

please write

to the editors.

PLEISTOCENE COALITION

NEWS, Vol. 7: Issue 1

(January-February)

© Copyright 2015

PUBLICATION DETAILS

EDITOR-IN-CHIEF/LAYOUT

John Feliks

COPY EDITORS/PROOFS

Virginia Steen-McIntyre

Tom Baldwin

David Campbell

SPECIALTY EDITORS

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

