

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 6 V O L U M E 8 , I S S U E 1

Inside

P A G E 2

The Valsequillo/

Hueyatlaco story:

Overview and links

Virginia Steen-McIntyre

P A G E 5

Petroglyphic rock

art in Delhi, India

Raghubir S. Thakur

P A G E 8

Member news and

other information

Virginia Steen-McIntyre,

Fred E. Budinger Jr,

Marilyn Jesmain,

John Feliks

P A G E 1 0

How three countries

are treating their

early man sites

John Feliks

P A G E 1 1

Reviving the Calico

of Louis Leakey,

Part.3: Audio clips

John Feliks

P A G E 1 2

Marija Gimbutas:

1921 –1994

Marilyn Jessmain

P A G E 1 4

A lithic site at West

Runton, Norfolk

Kevin Lynch and

Richard Dullum

P A G E 1 6

Pleistocene under-

ground, Part 2

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 -

SPECIAL LINKS FEATURE: Valsequillo story 50th Anniversary

Standing up for truth in science no
matter what the consequences is what it’s
all about. 2016 marks the 50th Anniver-
sary since Pleistocene Coalition founding
member, Dr. Virginia Steen-McIntyre
(volcanic ash specialist), began her work
with the long-suppressed evidence from
the Hueyatlaco early man site excavations
in Mexico in 1966. She has stuck to her
guns. Virginia was part of a team of pro-
fessional geologists and chemists from the
U.S. Geological Survey (USGS) whose
various dating

methods (uranium series, fission-
track, glass hydration, mineral
etching) produced dates of c.
250,000 years. Later re-testing con-
firmed the old dates as did new
dating by leading diatomist, Sam L.
VanLandingham. Learn the story of
how objective scientists—lacking a
necessary outcome based on ide-
ology—had no problems with their
dates. The only problems—and
they were immediate—came from
those in anthropology and archae-
ology steered by preconceived
expectations that the dates were
“too old” for the Americas (p.2).

Virginia Steen-

McIntyre, PhD,

provides direct
links to her

Valsequillo Saga

series marking
her 50th anni-

versary of fight-
ing for truth in
science publica-

tion (p.2).

Archaeologist

Marilyn Jesmain,
PhD, provides a
bio of the fasci-

nating and

controversial

archaeologist

the late Dr.

Marija Gimbu-

tas. Whatever
one may think
of Gimbutas’

ideas her work
was highly influ-
ential creating a
niche between
archaeological
interpretation
and mythology

(p.12).

Archaeologist, Fred E. Budinger Jr.,

disturbing news on what is being
done to Calico Early Man Site (p.9).

Getting prehistory back into the

hands of objective researchers
the team of Lynch and Dullum con-
tinue to set high standards. Here,

they further demonstrate the value
of emulating amateur scientists who
beat the mainstream at their own

game 100 years ago (p.14).

“It would be

useful to...say

Why not? from

time to time, and
to rethink all we

believe we know.”
–Vesna Tenodi,

Pleistocene under-

ground, Prt 2(p.16)

Comparing how

three countries—
Germany, the United

States, and Mexico—
are treating their early
man sites. –jf (p.10)

Raghubir S. Thakur,

MA History (former
Consultant Security and
Land Management, Archaeological Survey of
India—ASI) studying the oldest rock art for
over 20 years provides an introduction to
his discoveries and extensive GPS catalogue
of ancient rock art in Delhi region (p.5).

Audio excerpts

from Dr. Louis
Leakey’s 1970 Cal-
ico talk. When pro-
moting standard

evolutionism Leakey
was praised the

world over. Ridicule
began when he
followed the evi-
dence and started
promoting early

man in the Ameri-
cas—more proof
anthropology is

agenda-driven. –
John Feliks (p.11).

P A G E 2 V O L U M E 8 , 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

written by the then still-living
scientists involved, here is the
link to the online version:

The stratigraphic debate at
Hueyatlaco, Valsequillo, Mexico.
Palaeontologia Electronica 14
(3), Nov. 2011. palaeo-
electronica.org/2011_3/27_malde/
index.html.

Here is the link to the download-
able PDF (28 MB):

Malde, EH, V Steen-McIntyre, CW
Naeser, and SL VanLandingham.
2011. The stratigraphic debate at
Hueyatlaco, Valsequillo, Mexico.
Palaeontologia Electronica 14 (3),
pp. 1-26. http://palaeo-

electronica.org/2011_3/27_malde/27_malde.pdf]

For PC founding member, Chris
Hardaker's 2007 take on the story,
see his book The First American:

the suppressed story of the people

who discovered the New World.

Detailed history

Below is the history of my
involvement with the Hueyat-
laco/
Valsequillo
saga as
given in
PCN with
direct links
to the arti-
cles. For
those not
yet familiar
with
Hueyatlaco
and Valse-
quillo, they
represent
middle
Pleisto-
cene-age
sites in
North
America
where
advanced tools, engravings,
and other signs of intelligent
early people have been discov-
ered and, as such, have made
them the bane of mainstream

2016 marks the 50th an-
niversary of my first in-
volvement with the Valse-

quillo early man
archaeological
sites (Fig. 1),
State of Puebla,
Mexico. Who
could have pre-
dicted that the
project would
essentially control
the rest of my
professional life!

Or that I would end up as a
black-sheep scientist be-
cause of it!

In the last issue of this
newsletter (Issue 38), editor
John Feliks presented an
overview, including links, of
his many articles to date
debunking evolutionary
propaganda. He suggested I
do something similar for my
reminiscences of “The Valse-
quillo Saga.” Actually, arti-
cles on the subject by myself
and several other authors
are sprinkled throughout
Pleistocene Coalition News
beginning with Issue 1; but
they are concentrated in a
series of pieces from Issues
April-May to November-
December of 2011. They
begin when we learned that
the Hueyatlaco site, at least
the upper part, was no
more; it had been leveled by
heavy equipment and a large
house and park built atop it.

A few external links

For a popular video of the saga
produced by Emmy-winning
filmmaker, Bill Cote (Mystery of

the Sphinx), see SUPPRESSED:

New Evidence of Early Man. The
film, drawing attention to scien-
tific suppression, presently has
well over a million views.

For our comprehensive 2011
scientific paper on Hueyatlaco

American archaeology (Fig. 2).
As mentioned in the opening
paragraph of PCN #11 (May-
June 2011), my contributions
are part of the larger story
of the geologists and chem-
ists—including the U.S. Geo-
logical Survey team (USGS)
and other professionals—
who produced similar results
confirming a c. 250,000-year
old date of for Hueyatlaco.

The Hueyatlaco/
Valsequillo saga

It begins (PCN Issue #10,
March-April 2011, page 3)

We at PC
learn of the
destruction of
Hueyatlaco.

Introduction
(Issue 11,
May-June
2011: 4–5)

Part 1 (Issue
11, May-June
2011: 15–17)

Part 2 (Issue
11, May-June
2011:17–20)

Parts 1 & 2
tell of my
introduction
to the pro-
ject, mar-

riage, and move to Puerto
Rico. Barney Szabo’s ura-
nium series dating method

“My con-
tributions
are part
of the lar-
ger story
of the ge-
ologists
and chem-
ists—
including
the U.S.
Geological
Survey
team
(USGS) and
other pro-
fessionals
who pro-
duced simi-
lar results
confirming
a c.
250,000-
year old
date for
Hueyat-
laco.”

The Valsequillo/Hueyatlaco story

Overview and links

By Virginia Steen-McIntyre, PhD, Volcanic ash specialist

> Cont. on page 3

Fig. 2. The only artifact of archaeolo-
gist Cynthia Irwin-Williams’ Valsequillo
artifacts and fossils the location of

which is known. It is a bifacial spear-
head which—after having been lost—

was re-discovered in 2003. It was
found “unlabeled” in a case of common
Paleo-Indian artifacts at the National
Museum of Anthropology in Mexico city.

Fig. 1. JL Lorenzo Hueyat-
laco excavation, c. 1966.

http://www.youtube.com/watch?v=koYWznEIV50
http://www.youtube.com/watch?v=koYWznEIV50
palaeo-electronica.org/2011_3/27_malde/index.html
http://palaeo-electronica.org/2011_3/27_malde/27_malde.pdf
http://palaeo-electronica.org/2011_3/27_malde/27_malde.pdf
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://pleistocenecoalition.com/newsletter/may-june2011.pdf
http://pleistocenecoalition.com/newsletter/march-april2011.pdf#page=3
http://pleistocenecoalition.com/newsletter/may-june2011.pdf#page=4
http://pleistocenecoalition.com/newsletter/may-june2011.pdf#page=15
http://pleistocenecoalition.com/newsletter/may-june2011.pdf#page=17

P A G E 3 V O L U M E 8 , 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

field data into print contin-
ues. When finally published
in Quaternary Research
(1981) it elicits no response

from the establishment.

Work on evaluating the geo-
logical components of the
scribed Flagstaff stone. Care
giving relatives.

Part 4 also covers the time
in which Cynthia Irwin-
Williams, Juan Armenta, José
Lorenzo, Scotty MacNeish,
George Agogino, and Marie
Wormington die. Michael
Cremo’s and Richard Thomp-
son’s book, Forbidden Arche-

places the Valsequillog sites
at roughly a quarter-million
years. I describe my inability
to correlate the volcanic ash
layers at the
Hueyatlaco
site with dated
layers on a
nearby vol-
cano. Details
of the 1973
field season
are given as
they relate to
Hal Malde,
myself, and
geologist and
archaeologist,
Roald Fryxell.

Part 3 (Issue
12, July-
August 2011:
4–5 & 17)

Part 3 in-
cludes my
years at the
USGS (United
States Geo-
logical Survey) where I de-
veloped my methods for
rough-dating volcanic ash
(tephra) from the Valsequillo
sites and other sites. Chuck
Naeser’s fission track
dating method placed
tephra samples from
Hueyatlaco in ap-
proximate agreement
with Szabo’s uranium
series dates. News
release of the very
old dates from the
Valsequillo sites
marked the beginning
of isolation from my
peers. Also covered
are my New Zealand
trip, the death of
Roald Fryxell, and the
difficulty of getting
information from our
1973 field work into
print, as well as work
in El Salvador and
production of the Hueyat-
laco stratigraphic monoliths
(Fig. 3).

Part 4 (Issue 12, July-
August 2011: 18–20)

Trouble getting our 1973

ology is published containing
a prominent entry on the
suppression of the Hueyat-
laco/Valsequillo early dates.

This is also the
time in which I
connect with
several
“maverick ar-
chaeologists”
and when Bill
Cote’s special,
Mysterious Ori-
gins of Man,
hosted by Char-
leton Heston
featuring an
account of the
Hueyatlaco/
Valsequillo sup-
pression was
produced and
aired twice on
NBC TV. Among
many other
researchers I
was included in
the broadcasted
interviews giv-

ing a quick overview of the
Hueyatlaco story and how
the extremely old dates af-
fected my career.

Part 5 (Issue 13, Septem-
ber-October 2011: 4–
5, 15–16)

I returned to Hueyat-
laco in 1997, sam-
pling volcanic ash for
more dates. My trip to
Portales New Mexico
to copy the late Irwin-
Williams' files re-
vealed much had dis-
appeared. Announce-
ment of a new video
on Hueyatlaco/
Valsequillo in the
works along with new
radiometric dates up
to c. 400,000–
500,000 years old,
but not published.
Geologist and re-

nowned diatom specialist,
Sam VanLandingham, joined
our team in 1999 analyzing
dates from Hueyatlaco by
means of microscopic fresh-
water fossils. Part 5 also

“News
release
on the
old
dates
our
USGS
team
had an-
nounced
was the
begin-
ning of
isolation
from my
peers.”

The Valsequillo-Hueyatlaco story with links (cont.)

Fig.3. Steen-McIntyre preparing one of the Hueyatlaco monoliths
(stratigraphic samples) for extraction and later study, 1973.

Fig.4. See reference on Page 7. Steen-McIntyre at
Hueyatlaco during fieldwork with Hal Malde and

Mike Waters in 2004 (about 30 years after Fig. 3).

> Cont. on page 4

http://pleistocenecoalition.com/newsletter/july-august2011.pdf#page=4
http://pleistocenecoalition.com/newsletter/july-august2011.pdf#page=18
http://pleistocenecoalition.com/newsletter/september-october2011.pdf#page=4

P A G E 4 V O L U M E 8 , 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

INAH’s profiles to computer
and taking on the job of

publishing the Malde et al
manuscript after Malde’s

death in
2007.
There were
even at-
tempts to
prevent
this new
paper from
publication
though it
was finally
published
in 2011.

The new
film/video;
Valsequillo,
an archaeo-
logical
enigma;
was fin-
ished but
not aired
during this
time as
well.
VanLand-
ingham
finds the
Valsequillo

area to be unique in the
world for the study of fresh-

covers field work with Sam,
archaeologist Chris Har-
daker, Bob McKin-
ney and Mexican
colleagues in
1999–2001 (Fig.
5). Hueyatlaco
stratigraphic sec-
tions or
‘monoliths’ (such
as seen in Fig. 3
on preceding
page) were trans-
ferred from my
rental space in
Colorado to
VanLandingham’s
garage in Texas
for unpacking and
filming in 2002.
Talks given in
Mexico and Wash-
ington DC (2002,
2003). New field
work at Hueyatlaco
was done with Hal
Malde, Mike Wa-
ters, and Mexican
colleagues in 2004
(Fig. 4 prior page).

Part 6 (Issue 13,
September-October
2011: 17–19)

Part 6 covers
transferring the
Hueyatlaco trench
profiles of Roald
Fryxell (Fig. 6) to
computer. I had
assisted Fryx, as
he was known, in
drawing the pro-
files in 1973
though, as men-
tioned, we could
not get our data
published until
1981 (Steen-
McIntyre, V, R
Fryxell, and HE
Malde. 1981. Geo-
logic Evidence for
Age of Deposits at
Hueyatlaco Ar-
chaeological Site,
Valsequillo, Mex-
ico. Quaternary
Research 16: 1-
17). This time also
included transfer-
ring a couple of Irwin-
Williams’ profiles and one of

water diatoms. Hueyatlaco
as an archaeological site

around this time
was essentially
(intentionally?)
destroyed.

Part 7 (Issue 14,
November-
December 2011:
4–5, and 15)

Part 7 provides a
comprehensive list
of resources and
published the
known locations of
materials and data.

We've lost several
players from the
Valsequillo Project
over the past few
years: Bob McKin-
ney, Hal Malde,
Sam VanLanding-
ham, and husband

Dave McIntyre. And I'll be
80 this year, no spring
chicken. Hopefully the PCN
newsletter will continue on
after us, and people will
have access to the Valse-
quillo Saga through it. It
deserves to be remembered.

VIRGINIA STEEN-MCINTYRE, PhD, is
a volcanic ash specialist; found-
ing member of the Pleistocene
Coalition; and copy editor, au-
thor, and scientific consultant for
Pleistocene Coalition News. She
began her lifelong association
with the Hueyatlaco early man
site in Mexico in 1966. Her story
of suppression, now well-known
in the science community, was
first brought to public attention
in Michael Cremo’s and Richard
Thompson’s classic tome, Forbid-

den Archeology, which was fol-
lowed by a central appearance in
the NBC special, Mysterious

Origins of Man in 1996, hosted
by Charleton Heston.

“I was
included
in the
broad-
casted
inter-
views
giving a
quick
overview
of the
Hueyat-
laco story
and how
the ex-
tremely
old dates
affected
my ca-
reer.”

The Valsequillo-Hueyatlaco story with links (cont.)

Fig. 6. Geologist, archaeologist,
and late dear friend, Roald

Fryxell; from Part 3. After dat-
ing Hueyatlaco and the Mar-

mes rock shelter in Washington
(seen here), Fryx was selected
for the team of geologists who

examined the moon rocks
from NASA’s Apollo missions.
He also designed the device

used for collecting core samples
on the moon. The lunar crater

Fryxell is named after him.

Fig. 5. From PCN #13 (Sept-Oct 2011), three PC found-
ing members, well-known diatomist, the late Sam

VanLandingham; archaeologist, Chris Hardaker (author
of The First American); and myself on the road crossing
Barranca Caulapan in Mexico. This was the region where
a worked stone flake dated at c. 23,000 years old was
found by archaeologist Irwin Williams in the mid-60’s.

The Valsequillo Reservoir is out of sight behind us.

http://pleistocenecoalition.com/newsletter/september-october2011.pdf#page=17
http://pleistocenecoalition.com/newsletter/november-december2011.pdf#page=4

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

onment. No doubt,
the artistic quality in
the engravings, the
line drawings, and
the painted works
on rock generated
the relatively recent
term, ‘Rock-Art’;
but the artistic qual-
ity must have been
the result of many
developmental
stages over several
millennia. Just like
today, people back
then were experi-
menting with differ-
ent media skillfully
utilizing time and
space and recording
their life-ways to be
passed down to
future generations.
We would not be
sitting here claiming
them to be our an-
cestors today if they
had not taken the
time to do so.

Aravallis Hill-
System

The Aravallis Hill
ranges run parallel
to the Western
Frontiers of Rajast-
han that forms the
skyline almost to
central and western
India, stretching
between northeast of
Gujrat to northeast
of Delhi. It is a giant
geological landmark,
passing through
about a dozen districts of
Rajasthan and Haryana, be-
fore sheathing the Union
Territory of Delhi. From one
end to the other it covers a
medial distance of about 700
kilometers. The rock types of
the Delhi-Aravallis area con-
sist of sparse laterites, much
sandstone, quartzite, granite,
and pegmatite. The formation

Introduction

Man of the Old World trotted
in Delhi, India (Fig. 1), far
earlier and farther than the
science community has yet to

admit. The foot-
prints of early
man in the form
of petroglyphs
(engravings),
discovered in
Delhi, are found
to be in a variety
of known, lesser
known, and a
few unidentifi-
able forms; figu-
rative markings,
and impres-

sions, e.g., Fig. 2 (I will pro-
vide more information on the
locations of the rock artworks
I write about in a later arti-
cle). There is a dominance of
cup-like markings along with
geometric and non-geometric
patterns, symbols, anthropoid
or anthropomorphized figures,
and figures of other animals.
The richness of these crea-
tions establishes an affinity

and a
strongly
meaningful
relationship
between the
Old World
and the
Delhi-
Aravallis-
System in
ancient
times.

Rock art

These vivid
creations are
regarded to
be an art-

work of the open-air land-
scape. However we interpret
them, they certainly contain
human history, bio-
geological, and ecological
relationships interwoven with
the then existing paleoenvi-

of the Aravallis Hills affected
the drainage system of north-
ern India, which also affected
paleogeography and pa-
leoecology long before homi-
nids were in the region.
These natural forces created
several hundreds or thou-
sands of surfaces that can be
thought of as ‘natural black-

“Man of
the Old
World
trotted
in
Delhi,
India,
far
earlier
and
farther
than
the
science
communi-
ties have
yet to ad-
mit.”

Petroglyphs in Delhi-Aravallis-System, India

 Vivid creations by early man, an introduction

 By Raghubir S. Thakur, MA (History), rock art researcher/preservationist

> Cont. on page 6

Fig. 1. The Aravallis mountain
range and Delhi region in north-

ern India where previously
unrecorded rock art petroglyphs

have been discovered.

Fig. 2. Top: Examples of the enigmatic
form of rock art petroglyphs from the
Delhi-Aravallis region known as cup-

marks. Cup-marks are a very common
phenomenon in India. Those in India such
as at Bhimbetka—estimated to be some-

where between 200,000 and 700,000
years old—are likely the oldest known

form of rock art in the world. While many
have attempted to come up with

‘monolithic’ explanations for what cup-
marks are they would obviously have had
many different meanings or purposes in

various cultures and locations throughout
the world and through time. The fact that

cup-marks are found in many different
positions—including on vertical surfaces

such as walls--is evidence that they were
not only of practical significance such as
storage. The color placard in each picture

measures 10 cm or just under 4" in
length. Bottom: A rare (one of only two)

star-shaped petroglyph.

P A G E 6 V O L U M E 8 , 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

lives in the great outdoors, it
has always been assumed
that they must also have
produced art outside the
cave.” In subsequent para-
graphs, the cause is further
strengthened stating, “In
recent years, however, a
series of important finds in
western Europe has finally
proved that the Palaeolithic
people did produce art in the
open air, that it can survive
and therefore that the Soviet
claims may be valid after all.”

There is no debate that our
ancestors were able to record
their thoughts in some exter-
nal form which has been pre-
served across time. There is
need, however, as to what
we call “artwork,” to see if
there is a relationship be-
tween the Old World and
what we have discovered in
India. In 1997, the author
had drawn attention to the
idea that early human art-
work was essentially an ac-
tivity of inventory and also
used for silent communica-
tion. Capt. Newbold during
1842—probably the first one
to have discovered petro-
glyphic drawings in India,
during 1843—published an
article about his findings in
the Madras Journal of Art and
Letters. In 1916, Bruce Foote
was the first one to describe
and publish about fifteen
pictures from the site in his
book, The Indian Prehistoric
and Protohistoric Antiquities:
Their ages and distribution
(after A. Sundra 1994).

When it comes to looking for

what associated material

culture is found from these

or any of the sites in the

Delhi region? Attention is

drawn to Morgan’s last book

(1881). He was the first an-

thropologist to recognize that

products of material culture

do not occur in isolation from

other social developments.

He has debated the patterns

of architecture to interrelate

with forms of family organi-

zations and social life. In

addition Rajan (2008) at the

boards’ (e.g., Fig. 3) along
with overhangs, etc., that
would later be used as rock
shelters. Those shelters were
useful for animals as well as
humans who used them
when climatic conditions
forced them to move to natu-
rally formed structures. As

noted
above,
these rock
faces were
used like
black-
boards or
canvases,
where
humans
skillfully
recorded
or repre-
sented
eventful
lifeways to
communi-

cate with others. There is no
reason not to think that they
might also have used them
to maintain unseen contacts
and/or relationships by way
of silent communication. Nor
is there any reason not to
consider the possibility that
they might have worked
these surfaces for the sake
of landscape beautification.
I.e. they do appear to be
artistic creations on rock.

Background

At the outset, it is stated, as
shared with Dr. Badam and
partly from John Feliks, “the
views about our ancestors as
unintelligent ape-people as
has been promoted by the
science community is not at
all correct. In reality, there is
no evidence for a gradual
evolution of mental ability
but only evidence of continu-
ing and stable human intelli-
gence.” And the evidence
also suggests that, “whatever
intelligence level any creature
was at when it first appears
in the fossil record is likely
to be no different today.”
Now in support of finding all
petroglyphs in the open air
in the Aravallis-System, I,
quote Paul (1992): “Since,
they spent almost their whole

very outset states, “Rock Art

is an expression of belief

system of the contemporary

society and it represents

tremendously rich and multi-

farious philosophical life….”

Thus, whatever we find or

explore we can identify ‘rock-

art’ in itself as the remnants

of material culture!! Of course

we still need to establish

strings to our discussions and

findings, bringing in accep-

tance of the archaeologists.

Exploration and some dis-
tinctive aspect

The very continuum of explor-

ing rock art sites with a mul-

tidisciplinary point of view

bespeak of importance that

has been realized in the scope

of understanding rock art and

its aesthetics for over a cen-

tury. However, I would like to

acquaint the reader with a

formidable task that I have

taken up single-handedly for

nearly three years now. The

result thus far is the discovery

of nearly 45 localities with

over 100 rock-art sites ex-

plored during the time span

from January 26, 2013 to

roughly the end of December

2015, in the Delhi-Aravallis

System. (There are also three

sites in the neighboring popu-

lar place, Surajkund (one lo-

cality), in the district Farida-

bad of Haryana State.) Since

the exploration continues, the

total numbers of petroglyphs

have not been recorded. But,

the counting of cup-marks

located to date comes to

about 7,000, megaliths nearly

45 of them, and also a good

number of Stone Age tools.

Some of the cup-marking

patterns formed by Aravallis

man seem to be uncommon, a

few attract greater attention

and so is the case with animal

figures located that include

two of the anthropomorphic

figures, hand impressions, etc.

It would not be out of context

“The re-
sult
thus far

is the
discov-
ery of
nearly
45 lo-
calities
with
over
100
rock art
sites ex-
plored.”

Petroglyphs in northern India (cont.)

Fig. 3. Rock surfaces in the Delhi region
were perfect for creating impressions and
can be thought of as ‘natural blackboards.’

> Cont. on page 7

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

2. Linear and curved lines

together;

a) Single row lightly curved.

b) Two rows linear and one curved.

c) Also, a few different than a)
and b).

3. Circular shapes;

a) True circle, very few.

b) Circular formation with a
cup-mark in the center.

c) Some shaped like an elon-
gated necklace.

d) Some rectangular with
corners curved enough to call
circular shape.

e) Some forming semi-circular
shape.

f) Some in diamond shape but
near circular.

4. Rows closer at one end

with wider gap at the other;

a) Could be two, three or
more rows in number.

b) Some pitted/ chipped off
markings seen in the same
order as above.

5. Some of the cup-marks only at
one spot small, normal or larger ones
have shallow but flattened base. At
this very site five of these basin-
like cup-marks are interconnected
with a slightly deeper grooved line.

Other markings observed;

6. Some very large grinding

hollows and containers with
rounded deeper base, a few with
conical base. And, some angu-
larly centered.

7. At three of the sites en-

graved longish pits look to be
hearths or just the fire pits, to
keep the flame going.

8. All known types of cup-

marks are observed here.

9. Individual cup-marks are

very few. At one of the sites
explored found only ‘one’.

10. Some of explored patterns

are unidentifiable.

11. In one locality two stars
are explored. One shaped out of
shallow pitted grooves and the
other with smaller cup-markings
formed in that manner.

12. Anthropomorphic figures

are in the same rock from which
animal figures are being reported.

Besides all the above there are
megaliths, mainly Menhirs and
a goodly number of Palaeo-
liths. The explored localities
are the following ones.

Eds. Note: With the time and space
allotted and amount of material
submitted it was not possible to do a
more thorough treatment of Thakur’s
introduction. Details in later issue.

just to express how arduous

and challenging the explora-

tion was: It had taken about

twenty years to discover more

than 100 rock-art sites in Kar-

nataka (Sundra 2006).

Those considered and noticed
to be rare finds are pitted
markings, probably with a
stone serving as a hammer.
Two were pitted-out to form
star shapes (as in Fig. 2, open-
ing page); arrow-like marking
(one only); and cup–marks,
small to large ones, seen com-
bined in some form or other; in
some a few linked with deep
and wide grooves; at two dif-
ferent sites several seen linked
together. At some spots there
seems to be a plan of smaller
and larger settlements, or the
formation of bigger groups to
move in a strategic forma-
tion. At some spots scattered
cup-marks could represent
the universe, galaxies, and
the revolution of planets. This
was also, noticed and reported
by Odak Osaka (1992). Some
look like geometric patterns
and some for playing games.
In addition there are a good
number of stone furnishings
suitable for sitting, resting or
sleeping, to collect water
and to place or store belong-
ings. Some may have been
used as crucibles and some
as hearths and fire pits, etc.

Common patterns with
cup-like markings

1. Linear;

a) Rarely, but seen single ones.

b) Seldom seen in single row.

c) Forming ‘V’ like shapes,
some indifferently.

d) In parallel-looking rows; could
be in two, three, four and seldom
more than four in numbers.

e) A few of two rows have one
each cup-mark at both ends
ahead of the rows, but in the
middle axis. Rarely noticed.

f) Some of the two rows in
semi-circle pattern.

g) Some of two rows making
‘L’ like form.

h) Some indifferent than all
above types.

i) Some of the cup-marks are
in unidentifiable shapes.

Bibliography and References
(to be detailed in later issue)

Consens, M. 1995. South American rock
art: On current research and ideological
contexts. Purakala 6 (1-2): 39-43.

Egenter, N. 1992. Architectural Anthropology
(A research Series). ISBN 3- 905451-01-8.

Feliks, J. 2012. 350,000 years before Bach.
Pleistocene Coalition News 4 (1): 10-12.

Kumar, G., et. al. 2005. The EIP Project in
2005: A Progress Report. 14-15: 13-68.

Morgan. 1888. Houses and House life of

American Aborigines.

Osaka, O. 1992. “Cup-Marks pattern as an
Interpretation Strategy in some Southern
Kenyan Petroglyphs”. Rock-Art in the Old

World (ed. Michel Lorblanchet) pp. 49-60.

Bahn, PG. 1992. Open Air Rock Art in the
Palaeolithic. Rock-Art in the Old World
(ed. Michel Lorblanchet) pp. 395-400.

Rajan, K. 2008. Rock Art in South India –
A Status Report. Purakala 18: 5-22.

Sundra, A. 2006. Karnataka rock art: some
distinctive aspects. Purakala 16: 35-49.

Thakur, RS. 1997. The Rock Art: Palaeo—
Exhibits or Silent Communication. Pura-

kala 18:75-77.

Thakur, RS. 2009. Rock-Art: The Timeless
Basis of Life of Early Man. Purakala

19:154-162.

CAPT. RAGHUBIR S. THAKUR, MA
(History), is an Ex-Army Officer
(Gazetted) with his last role as
Consultant for Security and Land
Management for the Archaeological
Survey of India (ASI) under the
Ministry of Culture and Tourism,
Govt. of India. His responsibilities
included protecting National Gov-
ernment-listed ‘Heritage properties’
including World Heritage monuments.
The Security Cell was formulated
and created by Thakur’s persuasion
of every Director General of the ASI
for over 19 years. The position had
not been created for over 150 years
in the Archaeological Department—
which itself is one of the oldest and
largest in the world. Over the years,
Thakur has gained a broad firsthand
knowledge of rock art sites in the
region around Delhi independently
carrying out explorations to document
prehistoric sites. He is the first to
discover and document rock art in
Delhi. Thakur has participated in 10
international archaeological and envi-
ronmental conferences (1990–2012)
presenting papers in India, Sweden,
and Japan. He was Organizing Sec-
retary of the Asian Conference on Air

Pollution, Jaipur-Rajasthan, 1999.
Thakur’s most recent presentation
was at the Joint Annual Conferences
of the IAS, ISPQS, and IHCS, Hydera-
bad, December 2015. Among others,
Thakur is associated with the discov-
ery of an Upper Paleolithic site near
Ellora Caves (1992), megalithic men-
hirs in Western Rajasthan (1997), cup-
marks in Siroli Dongari, Chhattisgarh
(2007), and nearly a hundred cup-
mark and other petroglyph sites—
including some with Paleolithic stone
tools within the ancient Delhi-Aravallis
mountain range (2013–2015).

“There is
no de-
bate that
our an-
cestors
were
able to
record
their
thoughts
in some
external
form
which
has been
pre-
served
across
time.”

Petroglyphs in northern India (cont.)

P A G E 8 V O L U M E 8 , 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

Finally, there is an article
about another influential PC
writer and inspiration behind
many PC writers, Michael
Cremo, co-author with the
late Dr. Richard Thompson of
the impeccably-researched
tome and bane to main-
stream archaeologists, For-
bidden Archeology.

Michael is the author respon-
sible for first bringing Vir-
ginia Steen-McIntyre’s story
into public
awareness in
the pages of
Forbidden Ar-
cheology and
later in the Bill
Cote NBC TV
special, The
Mysterious Ori-
gins of Man,
hosted by
Charlton
Heston. While
both Forbidden
Archeology and
Cote’s film are
regularly at-
tacked by the
mainstream
there is little
they can do
about the Vir-
ginia Steen-
McIntyre por-
tions other than
employ pre-
sumptuous or
ad hominem
attacks using
standard propa-
ganda tech-
niques dis-
cussed in Pleis-
tocene Coalition
News. When
mainstream
scientists fear
facts enough to
go after re-
searchers who
look into evidence for them-
selves you know their beliefs
have serious weaknesses.
That’s why blocking evidence
is one of their most-
commonly used defenses.

For our Spanish readers

There is an excellent series of
PCN-related articles in Span-
ish on Xavier Bartlett’s blog,
La otra cara del pasado.

First, with some assistance
from our own Kevin Lynch
and Richard Dullum, there is
a very good overview of in-
fluential amateur archaeolo-
gist James Reid Moir’s life
and contributions:

La herejía olvidada: Los des-
cubrimientos de James Reid
Moir (Forgotten heresy: The
findings of James Reid Moir);
sábado, 14 de noviembre de 2015

Reid Moir is the early 20th
Century researcher featured
often in Kevin and Rick’s arti-
cles who a hundred years ago
discovered evidence for very
early Pleistocene man in the
U.K., and which put him into
direct conflict with the main-
stream scientists of his day—
even the late Dr. Louis Leakey.
However, as is well known to
our readers, Reid Moir was
recently vindicated by the
2013 discovery of human
footprints in the U.K. dating
to c. 850,000 years old.

Agradecimiento: A los investi-
gadores Richard Dullum y Kevin
Lynch, miembros de la Pleisto-
cene Coalition, por haber recu-
perado la memoria de Reid Moir
a través de un exhaustivo tra-
bajo bibliográfico y de campo.

Xavier’s website also fea-
tures the Google translator
for instant translation into
other languages.

Second, there is an excellent
new interview with Pleisto-
cene Coalition Co-founder
Dr. Virginia Steen-McIntyre
the title of which describes
her story well:

Virginia Steen-McIntyre:
la lucha de un cientifica
disidente (Virginia Steen-
McIntyre: The struggle of a
dissenting scientist) jueves,
24 de diciembre de 2015.

Member news and other info

Question from a reader
on the topic of fraud in
school textbooks
(a topic reiterated in PCN #38)

“Aren’t there laws against
fraud? Couldn’t the proof
be pushed into a court-
room and ‘tried’ by a jury?”

If the Layout editor were not
utterly swamped the reader’s
question would be the begin-
ning of a long editorial on what

has happened in the
U.S. Education Sys-
tem and the degree to
which U.S. legislators,
professors and grade
school teachers, the
U.S. Judicial System,
as well as attorneys
would actually permit
already-proved false-
hoods to be presented
as “fact” in school text-
books. The Next Gen-
eration Science Stan-
dards documentation
contains easily-cited
deceptive language
couched in scientific-
sounding terms. It also
contains psychological
and rhetorical tricks
on how to manipulate
students’ thinking
during the K–12 de-
velopmental window.
Complicated and
crafty results like that
are not by accident.
They are the deliberate
effort of powerful insti-
tutions such as AAAS
(American Association
for the Advancement
of Science), the NRC
(National Research
Council), and the NSTA
(National Science
Teachers Association).
It would take many
concerned people to

challenge what is going on.
See PCN #27, Jan-Feb 2014
for examples of well-known
propaganda techniques identi-
fied in the NGSS document.

“When
main-
stream
scientists
fear facts
enough to
go after
research-
ers who
look into
evidence
for them-
selves you
know
their be-
liefs have
serious
weak-
nesses.
That’s why
blocking
evidence
is one of
their
most-
commonly
used de-
fenses.”

Direct links to
recent articles

PCN #38, November-
December 2015:

Bairoil, Wyoming site
plowed under

Re-establishing Moir’s
Pleistocene U.K. sites

Member news and
other info

The controversial
Brownwood Skull

Mammoth migrations
suggest early humans

Oldest Monte Verde
dates ‘ignored’

More on Utah rock
art panel

Debunking evolutionary
propaganda, Part 16

Pleistocene
underground, Part 1

> Cont. on page 9

http://laotracaradelpasado.blogspot.co.uk/2015/11/la-herejia-olvidada-los-descubrimientos.html
http://laotracaradelpasado.blogspot.co.uk/2015/11/la-herejia-olvidada-los-descubrimientos.html
http://laotracaradelpasado.blogspot.co.uk/2015/12/virginia-steen-mcintyre-la-lucha-de-una.html
http://laotracaradelpasado.blogspot.co.uk/2015/12/virginia-steen-mcintyre-la-lucha-de-una.html
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=2
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=4
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=7
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=8
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=10
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=11
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=13
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=14
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=17
http://pleistocenecoalition.com/newsletter/january-february2014.pdf#page=12
http://pleistocenecoalition.com/newsletter/november-december2015.pdf

P A G E 9 V O L U M E 8 , 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

in the area close to the
Bering land bridge, provid-
ing them an opportunity to
enter the New World before
the Last Glacial Maximum.”

Mainstream dating changes
on migration stories related
to the Americas are often
added in 5,000–10,000-year
increments. Of course, we at
the
Pleisto-
cene
Coalition
keep
tabs on
such
dates
which
again
are in-
variably
pushed
farther and farther back in
time. This brings us back to
one of the main reasons the
Coalition was formed; that is
the fact that evidence for the
presence of truly ancient
man in the Americas is sup-
pressed by the science com-
munity. That gives a false
impression of what the com-
plete evidence actually says.
Related to this is Virginia
Steen-McIntyre’s brief re-
port, Mammoth migrations
into North America suggest
human presence (PCN #38
(November-December
2015). It concerns the pres-
ence of mammoths on the
Bering Strait Land Bridge.
Virginia suggested that if
mammoths of any kind were
wandering the Bering Land
Bridge 1.5 million years ago
that human mammoth hunt-
ers would likely not have
been far behind. This idea is
supported by evidence of
which most Americans are
not aware. Mammoth migra-
tion across the Bering Land
Bridge is more evidence
pointing straight to North
American early man sites
dated between 200,000 and
400,000 years old by profes-

An important update
on the state of affairs
at Calico Early Man Site
was sent to us from former
Director, Fred E. Budinger Jr.
Here is an especially critical

section
from
Fred’s
update. It
is timely
both as
concerns
the pres-
ervation
of evi-

dence in U.S. archaeology
and for the subject of truth
in science:

“Just now, the site is only
open to the public on Sun-
days … and no artifacts
can be seen by anybody.”

“A respected book author
(the author of Bipoints Be-
fore Clovis) wrote to Schroth
about flying out to California
from Virginia to photograph
selected Calico specimens
for an up-coming book.

Dr. Schroth’s response:

‘The Calico collection is no
longer available for study.’”

Does this sound like the kind
of science Americans should
be proud of?

Updated information
on the antiquity of
mammoth hunting in
the Arctic was sent to us
by Dr. Terry Bradford. A re-
port in the January 15 issue
of Science about a recently-
discovered frozen mammoth
carcass showing signs of
human tool work has pushed
back the dates for early hu-
mans in Eurasia by another
10,000 years. That now sets
human presence in the cold-
est northern regions at c.
45,000 years ago.

“Advancements in mam-
moth hunting ... likely facili-
tated the arrival of humans

Member news and other info (cont.)

sional geologists and chem-
ists including from NASA and
the USGS. These sites are
suppressed by the main-
stream science community
because of their antiquity.
They conflict with the main-
stream belief system. They
include such sites as Old
Crow in Alaska, Caltrans and
Calico in California, Hueyat-

laco in Mex-
ico, and
Monte Verde
in Chile. –jf

Former con-
tract archae-
ologist,
Marilyn Jes-
main, PhD,
who told a
portion of her
story in PCN

Issue #38 (Nov-Dec 2015),
wrote that one of her associ-
ates “found a large site [c.
1980s] on the American Falls
Reservoir in Idaho when the
water was extremely low.”
Jesmain and her associ-
ate went back several times
and got “boxes and boxes of
mammoth bones, camel, and
other extinct animals.” They
found “charcoal, fire pits,
artifacts of all kinds, and
even human bones. They
donated so much to the mu-
seum at Pocatello that they
refused it. Jesmain adds,
“The site was never recorded
and I still have a box full of
mammoth bones and a hu-
man femur from there.”

Mainstream quote of
the day

“Peer review… isn’t very
good at identifying para-
digm-shifting work. Put an-
other way, peer review re-
wards mediocrity at the ex-
pense of breakthroughs.”

–Ivan Oransky, MD, Retraction

Watch, December 22, 2014

“No arti-
facts can
be seen
by any-
body.’”

–Fred E.
Budinger Jr.,
archaeolo-
gist, former
Director of
Calico Early
Man Site, in
an e-mail
update on
the state of
affairs at
Calico.
Quoted with
permission.

Fig. 1. Mammuthus trogontherii;
Wikimedia Commons.

http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=10
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=10
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=10
http://pleistocenecoalition.com/newsletter/november-december2015.pdf

P A G E 1 0 V O L U M E 8 , 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 Cal-
ico col-

lection is
no longer
available
for
study.”

-Former
Calico Early
Man Site
Director,
Fred E.
Budinger
Jr., citing
Dee
Schroth,
archaeolo-
gist, Direc-
tor at
Calico

The U.S. and Mexico falling behind in protecting
 early man sites

 By John Feliks

> Cont. on page 5

The effects of dogmatic
Pleistocene archaeology
often go unrecognized.
This is because the field is

set up to produce thousands
of mainstream adherents and
Out-of-Africa migration-story
advocates who don’t realize
what it means for science

when conflicting evidence is
withheld, allowed to become
endangered, or is destroyed.
When anthropology becomes

dogmatic students are only told
of evidence that supports the
dogma which can result in a
great loss in the quest for truth—

the loss of con-
flicting evidence.

After receiving
the latest com-
munication from
former Director
of Calico Early
Man Site, Fred E.
Budinger Jr., on
how Calico arti-
facts are now
being blocked
from interested
researchers I saw
another sign that
American science
is losing its edge
in the quest to
understand pre-

history. What is happening at
Calico fits a pattern used his-
torically in anthropology to
suppress controversial ideas.
It is the same pattern I also

know as a former
activist having ex-
perience with golf
course developers,
mayors, etc., trying
to destroy local
nature preserves
and “undeveloped”
recreation areas.
The issues are simi-
lar because such
agendas are accom-
plished by first do-
ing as much as
possible without
public awareness.
If they get past this
stage destruction
can often proceed
unhindered. Public
awareness is key.

Budinger already
wrote about the
deliberate destruc-

tion of Calico artifacts in
PCN #17 (May-June 2012)
and PCN #32 (November-
December 2014). Bilzingsle-

ben early man site in Germany
(Fig. 1) went through similar
ordeals as both Calico in the
U.S. and Hueyatlaco in Mexico
regarding its recognition as an
early man site. The difference
is that Bilzingsleben is now a
protected site. Lacking public
awareness, by comparison,
Hueyatlaco (Fig. 2), is a site
destroyed. Calico (Fig. 3) is an
endangered site. Like Ger-
many, the U.S. and Mexico
should protect their controver-
sial sites and keep in mind that
new evidence could change
the whole picture at any time.

JOHN FELIKS and several scientists
and other researchers started
the Pleistocene Coalition as a
means to bring suppressed evi-
dence regarding prehistory to
public awareness. Feliks has spe-
cialized in early human cognition.
Prior, his focus was on the inver-
tebrate fossil record studying
fossils in the field across the U.S.
and Ontario, Canada. He was
also involved in preventing a rare
secluded recreational lake from
being turned into a standard ‘all-
amenities’ campground and in
saving a nature preserve from
development into a golf course.

Fig. 3. Endangered site. Visitor
Center at Calico Early Man Site,

Barstow, California. Keep in mind
that Calico, dated 50,000–200,000
years old, is the only
site in the Western

Hemisphere excavated
by the 20th Century’s
most famous anthro-

pologist, Dr. Louis
Leakey, who was its advocate until

his death. Leakey—a stone tool
expert—was ridiculed for his confi-
dent promotion of Calico because
of the mainstream predisposition
of no early Americans. Now, Bud-
inger cites Dir. Dee Schroth that

the Calico collection is simply, “no
longer available for study.”

Fig. 1. Protected site. Visitor Center at Bilzingsleben early man site
(locality of the c. 400,000-yr. old engraved bone artifacts PCN editor has
specialized in with geometric secondary analyses). Bilzingsleben’s Visitor

Center reflects the value now placed on the site. While mainstream
specialists—not artistically interdisciplinary—questioned even profound
engraved artifacts suggesting such as gnawing by hyenas the German
people had to fight to protect Bilzingsleben via “World Heritage status.”

Fig. 2. Destroyed site. Pictures 1–3 show the
present state of Hueyatlaco early man site, Puebla,
Mexico. Note that the buildings and landscaping do
not represent a Visitor Center but private houses,
yards, and walls built right on top of the famous
archaeological site dated to c. 250,000 years by

geologists and chemists from the USGS, NASA, and
a renowned diatom authority. Picture 4 shows the site
in 2004 before remaining area below a house was
scraped and landscaped. V. Steen-McIntyre, M. Payn.

http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/november-december2014.pdf

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

 Here I offer a few audio clips
from The Problems of Calico so
that readers can hear Leakey’s
passion and conviction regard-
ing the site and its artifacts.

Finally, for those not yet famil-
iar with the science scandal
unfolding, here is an overview.
Since the American science
community is pre-committed
to the belief that there could
not have been people in the
Americas 50,000–200,000
years ago they have had no
choice but to discredit Calico.
They’ve done it in three ways:
1.) Ridicule Leakey (Fig. 1),
and demean the evidence as
not representing actual arti-
facts at all but “geofacts”—
supposedly natural creations
that only look like artifacts
and are misidentified even
by leading experts (Fig. 2),
2.) Block artifacts from the
public so that it cannot see
the evidence, and 3.) Liter-
ally destroy physical evi-
dence (see Budinger PCN 17
& 32). These are the means
by which the legacy of Calico
is in danger of complete de-
struction by the science com-
munity. I invite readers to
look closely at Fig. 2, assess
the artifacts for themselves,
and decide whether or not
Dr. Leakey was correct.

“I have consistently
refused to say more

about Calico than that it is
over 50,000. And I have
consistently warned the crew
that it may be a great deal
more than over 50.”

“But the safe thing is
to say that it is cer-

tainly over 50—beyond the
range of carbon dating.”

“I have from the very
beginning taken into

very close consideration the
question of whether or not
these could have been the
work of nature.”

“A great age should
not disturb, or

should not interfere, with
the interpretation of facts.
And you are going to see
facts presently after lunch on
the tables that I don’t think

anybody can
bypass.”

–Louis Leakey,
PhD, “The Prob-
lems of Calico.”
Talk given at the
International

Conference on

the Calico Moun-

tains Excavation;
San Bernardino
Valley College,
California, Octo-
ber 24, 1970.

As explained
in Part 1, Dr.
Louis Leakey
and Ruth D.
Simpson be-
gan the Calico
early man site
excavations in
1963 with a
grant from the
National Geo-
graphic Society.
On October 24,
1970, Leakey
presented sev-
eral talks at the
International
Conference on
the Calico
Mountains
Excavation, at
San Bernardino
Valley College.
They included,
“Pleistocene
Man in Amer-
ica,” and “The
Problems of
Calico.” The
conference
was spon-

sored by the San Bernardino
County Museum, University
of Pennsylvania Museum, and
the L.S.B. Leakey Foundation.

Reviving the Calico of Louis Leakey, Part 3

 Audio clips from Leakey’s 1970 Calico talk

 By John Feliks

“And one of the most
striking things, even

with the cortex flakes at
Calico, is that almost without
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.”

“This selectivity is
something nature

never does. Nature is push-
ing off flakes at random.
Man pushes off flakes,
knocks off flakes, for a spe-
cific purpose.”

“With the age, suppos-
ing in fact this site is

infinitely older than 50,000,
and it could well be. What
does it mean? Does that
mean that the site is impos-
sible? Are we therefore going
to write off the other evi-
dence, the factual evidence?”

“I know that there are
those who believe it is

so old that it couldn’t con-
tain artifacts; but I don’t
believe because the artifacts
are there!”

Fig. 1. The late Dr. Louis
Leakey, Project Director at

Calico Early Man Site from 1963
until his death in 1972, and the
most recognizable name in early
human archaeology and paleon-
tology. Leakey’s expertise and
scientific willingness to go wher-
ever the evidence leads is being
undermined by destruction of

the evidence from Calico.

“A great
age… should
not interfere

with the in-
terpretation
of facts.”

Fig. 2. Comparison from Reviving the
Calico of Louis Leakey, Part 1 (PCN

#21, Jan-Feb 2013). I made this fig-
ure so that readers could compare a
stone blade from Calico in California
dated c. 50,000–200,000 years old

(meticulously photographed and cata-
logued by PC founding member archae-
ologist Chris Hardaker) with a virtually
identical stone blade from the famous
site of Brassempouy in France, dated c.
22,000–29,000 years old. Readers can
judge the objectivity of pre-committed

scientists who claim that the Calico
specimens were made by nature being
“too old” while the European specimens
are fully-accepted as made by man.

Top: Artifact #16605 from Hardaker’s
Calico Lithics Photographic Project (see
PCN #6, July-August 2010). Bottom:

a flint blade from Brassempouy
(Wikimedia Commons). Dr. Leakey,

familiar with artifacts worldwide, was
fully confident in the artifacts from

Calico despite persistent attempts by
mainstream scientists to denounce

them as “geofacts.”

Double-click the
sound icons ����

Feliks
'But-a-great-age'Sonar-c132;04_eq1-18-16FreeFilterTest1_de-crop3.wav

Feliks
'I-have-sonsistently'Sonar-c118_eq1-18-16FreeFilterTest1.wav

Feliks
'But-the-safe-thing'Sonar-c125;02_eq1-18-16FreeFilterTest1.wav

Feliks
'Ihavefrom the very..Sonar-location;49FreeFilterTest1_WindowsSndRec-toVLC-toAdobeSndAttach-recorder

http://pleistocenecoalition.com/newsletter/january-february2013.pdf#page=5
http://pleistocenecoalition.com/newsletter/january-february2013.pdf#page=5
http://pleistocenecoalition.com/newsletter/january-february2013.pdf#page=5
http://pleistocenecoalition.com/newsletter/may-june2012.pdf
http://pleistocenecoalition.com/newsletter/november-december2014.pdf
Feliks
'And-one-of-the-most-striking-things'Sonar-c85;03_eq1-18-16FreeFilterTest1_trim.wav

Feliks
'This-selectivity'Sonar-c98;02_eq1-18-16FreeFilterTest1.wav

Feliks
'With-the-age'Sonar-c163;01_eq1-18-16FreeFilterTest1.wav

Feliks
'I-know-that-there-are-those'Sonar-c128;04_eq1-18-16FreeFilterTest1.wav

P A G E 1 2 V O L U M E 8 , 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

sity of
Munich.

After
the war,
she and
her
hus-
band
and two
daugh-
ters
moved
to the
United
States.
As an adjunct at Harvard, she
lectured in anthropology, and
translated Eastern European
archaeological texts. In 1955
she was made a Fellow of
Harvard’s Peabody Museum.

During the 1950s and early
60s, Gimbutas had become a
world-renowned authority on
the Indo-European Bronze
Age. Using her knowledge of
Proto-Indo-European linguis-
tics and comparing it with
the migration patterns of the
people from the Pontic
Steppe of Southern Russia,
she was able to unravel a
time/space conundrum of a
period that saw a transition
from an apparently peaceful
agrarian society to a pastoral
warlike patriarchy.

Using comparative analo-
gies, Gimbutas noted a
striking absence of images
of male domination or war-
fare and a profusion of art
focused on the goddess. By
deciphering meanings
through image association
and comparing the vast
number of female represen-
tations with the lack of mili-

Dr. Marija Gimbutas’
groundbreaking work in-
terpreting the female images

and feminine symbols
of Neolithic Europe,
initiated the sudden
escalation of what
became known as the
Goddess spirituality
movement of the
1980’s. A Professor of
Archaeology at the
University of Southern

California, Gimbutas (Fig. 1)
is best known for her research
into the early Neolithic and
later Bronze Age of “Old
Europe.” She was a pioneer
in archaeomythology—an
interdisciplinary field based
on archaeology, comparative
mythology and folklore.

Born in Vilnius, Lithuanian,
Marija Birutė Alseikaitė
graduated from Ausra Gym-
nasiums in 1938 and re-
ceived her Master of Arts
degree in linguistics, ethnol-
ogy and literature from the
University of Vilnius in 1941.
Her thesis, Modes of Burial in
Lithuania in the Iron Age,
was based on Lithuanian
folklore and rituals of death.

After her marriage to archi-
tect Jugis Gimbutas in 1941,
she fled the Soviet reoccupa-
tion of Lithuania and moved
to Tübingen Germany, where
she received her doctor-
ate in archaeology in 1946
with minors in ethnology and
history of religion. Her dis-
sertation, Prehistoric Burial
Rites in Lithuania, was pub-
lished later that year. Her
post-graduate work was
done at the University of
Heidelberg and the Univer-

taristic
para-
phernalia
and forti-
fication,
Gimbutas
con-
cluded
that a
gynocen-
tric
(woman-
centered)
social
structure
had pre-

ceded an androcratic patri-
archal Bronze Age culture.

Gimbutas’ controversial Kur-
gan Hypothesis was intro-
duced in 1956 at the Inter-
national conference at Phila-
delphia. Bronze Age Cultures
of Central and Eastern
Europe, published in 1959,
reflected the cultural disrup-
tion and chaos during the
late Neolithic. According to
her interpretations, the di-
verse and complex Paleolithic
and early Neolithic were
egalitarian and non-violent.
Her work had a significant
impact on contemporary
academia because it chal-
lenged traditional assump-
tions about the initial stages
of European civilization.

From 1967 to 1980, Gimbutas
oversaw the excavations of
over three thousand pre-
Neolithic sites in southeastern
Europe. She recorded thou-
sands of female statuettes,
often dubbed “Venus figu-
rines,” along with large quan-
tities of ritual vessels, alters,

> Cont. on page 13

Marija Gimbutas: 1921–1994

 By Marilyn Jesmain, PhD, archaeologist

“From
1967 to
1980,
Gimbutas
oversaw
the exca-
vations of
over
three
thousand
pre-
Neolithic
sites in
south-
eastern
Europe.”

Fig. 1. Professor Dr. Marija Gimbutas at the
Frauenmuseum (Women’s Museum), Wies-
baden, Germany, in 1993. Photo: Monica-

Boirar; Wikimedia Commons.

P A G E 1 3 V O L U M E 8 , 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

invited to teach at the Uni-
versity of California in Los
Angeles, where she re-
mained a tenured professor
until her retirement in 1989.
She was appointed Chair of
European Archaeology and
Indo-European Studies, es-
tablished the Institute of
Archaeology, was Curator of
Old World Archaeology at
the Cultural History Museum,
and co-founder of The Jour-
nal of Indo-European Stud-
ies. She continued her field
research by overseeing a
number of major excava-
tions in southeastern
Europe. Many of these sites
were in areas that other ar-
chaeologists had given up on
or ignored because they did
not expect further finds.

During the mid-80s, the
feminist philosopher and
writer, Riane Eisler, published
The Chalice and the Blade
(1987) bringing Dr. Gimbu-
tas’ innovative work to the
public’s attention.

Gimbutas’ three books

The Goddesses and Gods of
Old Europe (1974), was writ-
ten while Gimbutas was a
Fellow of the Netherlands
Institute for Advanced Study
in the Humanities and Social
Sciences, Holland (1973-74).

The Language of the God-
dess (1989) which is proba-
bly Gimbatus’ most famous
profusely illustrated book
scientifically analyzes and
reconstructs a proposed
symbolic religious ideology
of “Old Europe.”

In her final book The Civiliza-
tion of the Goddess (1991),
she elaborates on her theory
that divided the Old European
goddess-centered matrifocal
system to what she saw as
the patriarchal cultural ele-
ments of Indo-European
during the Bronze Age:

“Gimbutas has not only
prepared a fundamental
glossary of pictorial keys

temples, and wall painting
representing female deities
such as the snake goddess,
bee goddess, bird goddess,
mountain goddess, etc.

Major support for her thesis
came in the 1950s with the
discovery of the Neolithic set-
tlement Çatal Hüyük (8th
millennia B.C.E) by British
archaeologist James Mel-
lart. The site is located on the
Konya plain of Southern Ana-
tolia, Turkey. Excavations
continue today and are now
overseen by Ian Hodder of
Stanford University.

The people of Çatal Hüyük,
the largest agrarian Neolithic
settlement yet discovered,
were primarily agricultural-
ists and horticulturalists. The
un-walled city is a honey-
comb of connected mud
rooms and courtyards, once
housing as many as 10,000
individuals. Mellart recorded
a plethora of ‘female figu-
rines’ in which he meticu-
lously avoided any interpre-
tations to the point of refer-
ring to them as ‘dolls’. Large
wall paintings and plaster
reliefs within each dwelling
depicted a reverence for
female deities. Clearly, this
was a matrifocal social struc-
ture, but Mellart’s dry aca-
demic text took little notice.

Professor Gimbutas’ interest
in Çatal Hüyük suddenly
brought about a new curios-
ity in the site. Everywhere
she saw the presence of the
goddess. It was clear to her
that the burial practices and
artifacts left in graves
proved women occupied
principal positions as priest-
esses and heads of clans and
were held in high esteem. An
absence of weapons and the
lack of a depiction of vio-
lence in their artwork en-
forced her premise that it
was a peaceful matrifocal
community, a claim Mellart
vehemently contradicted.

In 1963, Dr. Gimbutas was

Marija Gimbutas: 1921–1994 (cont.)

to the mythology of other-
wise undocumented era of
European prehistory, but
has established the main
themes of a religion in
veneration both of the
universe as a living body
of Goddess-Mother
Creatriz and of all the liv-
ing things within it as par-
taking in her divinity.”

–Joseph Campbell, from the
book’s foreword

Much like her predecessor,
Margaret Mead, mainstream
archaeology has dismissed
many of Gimbutas’ theories
as radical or monolithic. Yet
for many, she had an ability
to see ‘outside-the-box’ and
recognize the significance of
spirituality within the identity
of the Old European pre-
Neolithic cultures. From
Gimbutas’ perspective this
was a collective identity
rather than a collection of
disconnected cultures.

In June of 1993, a year be-
fore her death, she received
an honorary doctorate
at Vytautas Magnus Univer-
sity in Kaunas, Lithuania.

Marija Gimbutas died in Los
Angeles on February 2, 1994.
The following year, thou-
sands of people gathered to
express their love and re-
spect for this great woman
scholar for a concert celebra-
tion of her life, Returning to
the Mother of Us All, which I
was so honored to attend.
That led to the production of
the film, Signs out of time:
The story of archaeologist

Marija Gimbutas, which is
available on YouTube.

MARILYN JESMAIN, PhD, is an ar-
chaeologist, explorer, and
Professor Emeritus at UNM
Taos. She has worked at many
sites throughout the U.S. from
Texas to Alaska, including the
Bairoil, Wyoming, site which she
wrote about in PCN #38, Novem-
ber-December 2015, giving the
fascinating perspective of con-
tract archaeologists.

“Many
of these
sites
were in
areas
that
other
archae-
ologists
had
given up
on or
ignored
because
they did
not ex-
pect
further
finds.“

http://pleistocenecoalition.com/newsletter/november-december2015.pdf

P A G E 1 4 V O L U M E 8 , 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

> Cont. on page 12

beach” no
longer
applies as
it has been
extended
since Victo-
rian times
and is no
longer the
correct
position to
start from.
I scoured
the beach
for finds
not know-
ing if I was
even in the
right area
and in the
process
found only
one cordi-
form han-
daxe. I then explored the
beach at East Runton, the
next most westerly location,

and there, once
again, found very
little. It was not
until I searched
the most westerly
beach at West
Runton (Fig. 1),
that I found a con-
siderable number
of flint implements
from the Paleo-
lithic through
Mesolithic and
Neolithic. The Pa-
leolithic finds all
bear the deep
ocherous patina-
tion that Moir re-
fers to in his pa-
pers on the area.

My finds from West Runton
(a couple more samples in
Figs. 2–4) were all found in
a small area about 50 X 50
meters, around a plateau of

Earlier this year, encour-
aged by news of the finds
at Happisburgh, I decided

to visit the site and
attempt to find flint
implements for my own
collection. After visiting
on several occasions, I
found examples of the
flint and fossil bone
tools of early man de-
scribed in prior articles.
Given the fact that
James Reid Moir—the
groundbreaking ama-
teur archaeologist who
100 years ago predicted
the discovery of ancient
man in the U.K. and
who’s now vindicated
work is the subject of
many of our articles—

wrote several papers on vari-
ous other locations in the
area. That is what prompted
me to visit some of the North
Norfolk beach sites that he
wrote
about.

My first
choice
was the
west
beach at
Cromer.
Moir’s
finds in
that area
resulted
in his
book,
The
Great
Flint
Imple-
ments of
Cromer,
Norfolk. Over the years since
Moir’s time the area has
changed considerably. His
location which he detailed as
“the end of the bathing

chalk that rises above the rest
of the surrounding chalk-based
beach. This area, back before
the ice age, was considerably
further inland than it is today.
I found so many probable im-
plements that it is taking me a
great deal of time to investigate
their authenticity and catalogue
them. I believe I have found a
Paleolithic workshop/butchery
site. There are Mesolithic
and Neolithic implements as
well. Was this a favorite spot
for Early Man over many thou-
sands of years? I found pro-
jectile points, picks, handaxes
and scrapers. A Neolithic
Thames pick found has very
little patination compared to
the Paleolithic finds. The deep
ocherous patination Moir refers
to may be the result of their
containment in sand-based
concretions rich in iron salts.

These coastal areas of North
Norfolk are famous for their

“I found
so many
probable
imple-
ments
that it is
taking
me a
great
deal of
time to
investi-
gate their
authen-
ticity and
catalogue
them.”

A lithic site at West Runton, Norfolk

 By Kevin Lynch and Richard Dullum

> Cont. on page 15

Fig. 1. Location of West Runton, Norfolk, U.K. The arrow
points at the site’s present location on the North Sea

coastline. The green areas show how the part beyond the
shore of the region was dry land in the past.

Fig. 2. Thumb scraper found in
West Runton, Norfolk, U.K., by

Kevin Lynch. Note patina.

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

regarding the West Runton
Cromer forest bed formation:

“Indications of the exis-
tence of Lower Palaeolithic
humans in the British Isles
during the time span under
consideration are slight
(Mellars 1974,
Roe 1981, Wy-
mer 1977, 1981,
1988) as the
assertions that
artifacts (eoliths)
have been re-
covered from the
Lower Pleistocene
Crag sediments
of East Anglia
are untenable.”

We now know that
this belief is most
probably incorrect.

I have found flint
implements fash-
ioned by human
hand in the Suffolk
bone bed (or detritus layer)
consistently over the past

ten years.

In Sparks and
West’s, The Ice Age
in Britain, speaking
of the Cromerian,
they state:

“This stage was suc-
ceeded by the glacial
stage which depos-
ited the tills at the
cliff face. This se-
quence at West Run-
ton gives the clear-
est demonstration
in the British Isles
of climatic changes
in immediately pre-
glacial times.”

They further suggest:

“At West Runton the
Cromerian is overlain by a
thickness of 30m of glacial
deposits, heavily contorted
by ice pushing and by move-
ment during ice melting.”

Archaeologists/anthropologists

rapid erosion and a bare
sandy beach can be trans-
formed by a single tide strip-
ping away sand and exposing
artifacts beneath, with a sub-

sequent tide covering the
beach with many tons of
sand, hiding everything. It
really is a case of studying
tide and weather reports over
the winter storm periods for
successful lithic collecting.

It is my belief that more
evidence of Early Man will be
found in
these re-
gions. The
Happis-
burgh finds
may be only
the tip of
the iceberg
at one mil-
lion years.
No one has
yet ex-
plained the
lithic finds
below the
Red Crag
formation in
the Suffolk
bone bed
(the Red
Crag sea
deposit has
been esti-
mated at 2.6 million years old
by their contained fossils).

In Pleistocene Environments of
the British Isles by Jones and
Keen, they state the following

are reluctant to enter the
“eolith” debate today. Perhaps
the Norfolk and Suffolk beach
finds would be a good place—
and reason—to start.

In my opinion, further inves-
tigations are needed in this

important
region of
Great Brit-
ain regard-
ing the
search for
evidence of
Early Man.
It really
needs to
be sooner
rather than
later before
being lost
to the sea
forever.

KEVIN LYNCH
is a retired
British busi-
nessman, an

amateur archaeologist, archivist
and member of the Prehistoric
Society of Britain. An avid collec-
tor of flints from his local coun-
tryside and beaches, he and his
wife live in Hadleigh, Suffolk, UK.
Lynch’s specialty is British ar-
chaeology of the late 19th and
early 20th centuries concentrat-
ing on the life and works of J.
Reid-Moir. He and Richard Dul-
lum have blended their interests
in prehistory over the past sev-
eral years to write informative
articles related to the hey-day of
British archaeology at the turn of
the 20th Century.

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 work with Lynch, he has writ-
ten seven prior articles for PCN.

All of Lynch and Dullum’s articles
about Classic British Archaeology
and related topics in PCN can be
found at the following link:

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

“Further
investi-
gations
are
needed
in this
impor-
tant re-
gion of
Great
Britain ...

before
being
lost to
the sea
forever.”

A lithic site at West Runton, Norfolk (cont.)

Fig. 3. Here are front and back views of the same
scraper featured in Fig. 2. Fig. 5. View of locality on the

Norfolk coast from the West
Runton Cliffs. As noted in our
prior installment, Following Moir
along the Norfolk coast at West
Runton and Cromer (PCN #38,
November-December 2015),
finds are in pockets of the

chalk area below those covered
in seaweed (center).

Fig. 4. Cordiform-style han-
daxe which the author found
at Cromer, Norfolk, U.K., by
following Reid Moir’s direc-

tions to the site area. Photo:
Kevin Lynch.

http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=4
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=4
http://pleistocenecoalition.com/newsletter/november-december2015.pdf#page=4
http://pleistocenecoalition.com/index.htm#Dullum_and_Lynch

P A G E 1 6 V O L U M E 8 , 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

and
Atapu-
erca in
Spain
also
called
for a
new
name
for the
species
found in
that re-
gion.

Gran Dolina is a Lower and
Middle Palaeolithic cave site,
discovered in the mid-19th
century. Archaeological ex-
cavations began in the
1960s and continue to this
day. Out of 19 strata, eleven
of them (TD-11 to TD-1)
contain human deposits,
dated between 300,000 and
780,000 years old. (Paul G.
Bahn, “The Peopling of Eura-
sia,” Archaeology Magazine,
January/February 1996).

In TD-11 Mousterian tools—a
technology primarily associ-
ated with Neanderthals—
have been found. Level TD-
10 could have been a camp
of Homo heidelbergensis
with tools and bison re-
mains. But the most intrigu-
ing finds were unearthed in
TD-6 called the Aurora stra-
tum where in 1994 and 1995
archaeologists found over 80
bone fragments—postcranial,
cranial, facial, and mandibu-
lar bones, as well as teeth—
of at least six individuals.
About 25% of human re-
mains found in TD-6 show
the earliest evidence of can-
nibalism.

The Aurora stratum homi-
nids, dated to c. 780,000–
857,000 years ago, do not fit
into any known category of
species. These finds are at
least 250,000 years older
than any other hominid yet

First appearances and
migrations

As mentioned in Part 1 (PCN
#38, Nov-Dec 2015), Greek
anthropologist and archae-
ologist Dr. Aris Poulianos’
research of Petralona Cave

in Greece seems to
support the theory
of the appearance
of the current main
human population
at a number of dif-
ferent sites simulta-
neously almost one

million years ago. This is oth-
erwise known in mainstream
ideas of human origins as the
multiregional theory. As op-
posed to the popular ‘Out of
Africa’ single-origins theory
the evidence from Petralona
Cave offers an entirely dif-
ferent picture of Pleistocene
groups, their multidirectional
migrations, and their parallel
and in some cases overlap-
ping co-existence.

Petralona is far from being
an isolated case or an
“anomaly”—as the main-
stream routinely likes to
refer to any inexplicable find
or site—when it comes to
evidence for the multire-
gional theory. There are a
number of equally interesting
Pleistocene localities in
Europe in support of the the-
ory of autochthonous or in-
digenous first appearances.

The earliest and most abun-
dant evidence of early man
in Europe is to be found in
the Gran Dolina and Atapu-
erca caves which form part
of an archaeological complex
located in the Sierra de Ata-
puerca region of central
Spain (Fig. 1). Just as
Petralona Cave in Greece
prompted the introduction of
a new Homo variety named
Archanthropus europaeus
petraoniensis, Gran Dolina

Pleistocene underground, Part 2

 By Vesna Tenodi MA, archaeology; artist and writer

discovered in western
Europe and is unclear which
species these fossils belong
to—either Homo erectus,
Homo heidelbergensis or a
newly discovered species.

[Eds. Note: The recently-
discovered 850,000–950,000-
year old and possibly older hu-
man footprints from Happis-
burgh, U.K., reported on by Dul-
lum and Lynch in several issues
of PCN (e.g., #28, March-April
2014 and #34, March-April
2015) need to be included in the
western Europe mix as human
trace fossils.]

José Bermúdez de Castro of
the National Museum of
Natural Sciences in Madrid,
who excavated the site, and
his colleagues concluded that
this is a newly identified spe-
cies and named it Homo an-
tecessor (from the Latin for
pioneer or explorer). They
claim that it is directly ances-
tral to both modern humans
and Neanderthals, as the
remains also show some
Neanderthal characteristics.

As is always the case in pa-
leoanthropology, there are
many interpretations. Some
researchers, for instance,
who have studied the find-
ings at Gran Dolina argue
that Homo antecessor may
have given rise to Homo
heidelbergensis, who even-
tually gave rise to Neander-
thals, and disagree about

“As op-
posed to
the popular

‘Out of Af-
rica’ single-
origins the-
ory the evi-
dence from
Petralona
Cave offers
an entirely
different
picture of
Pleistocene
groups,
their multi-
directional
migrations,
and their
parallel
and in
some cases
overlap-
ping co-
existence.”

> Cont. on page 17

Fig 1. Fig. 1 Sierra de Atapuerca map

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

“This controversy is wel-
come, because it will
help us to understand
human evolution better.”

There are, Arsuaga said,

“two main groups of pa-
leoanthropologists to-
day. Those who consider
that
human
evolu-
tion is
like a
ladder
with
only
one
spe-
cies at
a
time—
Homo
habilis,
Homo
erectus,
Homo sapiens—who will
never accept more spe-
cies. The other group
sees human evolution as
a tree with many
branches. Some authors
think that Homo erectus
represents a separate
branch and that Nean-

derthals and modern
humans are two sepa-
rate branches with a
common ancestor”

–Juan Luis Arsuaga, Archae-

ology Magazine, July 1997.

From time to time, one of
these two camps, with their
two competing theories, an-
nounces that they have
“proved” one or the other.

The advocates of multiple
origins of mankind use the
Petralona and Atapuerca
caves and the test results to
prove their theories. At the
same time, the researchers
at the University of Cam-
bridge believe they have
proved the single-origin-of-
humans theory, by combin-
ing studies of global genetic
variations in humans with
skull measurements across
the world. New genetic re-

whether the fossils indeed
represent the new species
Homo antecessor.

The Aurora stratum, in addi-
tion to the erectus-like fos-
sils, contained retouched
flake and stone core tools,
chipping debris, and animal
and hominid remains that
were dated using electron
spin resonance and palaeo-
magnetic measurements to
the Early Pleistocene period,
i.e. earlier than 780,000
years old (reverse polarity).
In 2014, new results pushed
the dating further back, to
900,000 years old. This
makes Gran Dolina one of
the oldest human sites in
Europe (Bermudez de Castro
et al., Earliest humans in
Europe, 1999). Some of
their observations are very
interesting however one
looks at human origins:

“We realized right away
that the face was mod-
ern-looking.”

–Juan Luis Arsuaga, PhD, Uni-
versidad Complutense, Madrid;
Co-director of the Gran Dolina
excavation.

“We tried to put the fossils
in Homo heidelbergensis,
but they were so differ-
ent that we could not.”

–ibid.

Some paleoanthropologists
disagree with Arsuaga’s team
and have expressed reserva-
tions about the designation
of a ‘new species’ as well as
Arsuaga et als’ revision of
the traditional evolutionary
tree. They propose, instead,
that these fossils might be a
subspecies of some other
already known Homo species
in a similar way that Nean-
derthals are regarded as
Homo sapiens neandertha-
lensis by many rather than
as a separate species.

Arsuaga doesn’t mind peo-
ple having different
‘mainstream’ opinions. To
the contrary, he said:

Pleistocene underground, Part 2 (cont.)

search, they claim, has
“proved” that all humans
originate from one single
ancestor in sub-Saharan
Africa (Nature, July 2007).

Advocates of these two com-
peting theories on the ori-
gins of anatomically modern
humans continue to argue

about
whether
humans
originated
from a
single point
in Africa
and mi-
grated
across the
world, or
whether
different
populations
independ-
ently

evolved from what they re-
gard as the ‘Homo erectus
stage’ (Fig. 2) to Homo
sapiens in different areas.
Too busy to look beyond
their own preferred theories,
they forget a third group of
archaeologists in an evolu-
tionary trio. This third group
thinks that neither the one-
point-of-origin linear evolu-
tion of Homo or the tree-
with-many-branches origin
are on the right track.

The profound implications
of Atapuerca cave

The Atapuerca archaeologi-
cal site of several limestone
caves, excavated by the
same team as Gran Dolina,
is also well known for abun-
dant human remains discov-
ered there since the excava-
tions began in 1976. The
site is called the Sima del
Elefante (Pit of the Ele-
phant). It contains even
earlier evidence of humans
in western Europe than that
mentioned so far including
fragments of a jawbone and
teeth dating to 1.1–1.2 mil-
lion years ago, while Sima

“We re-
alized
right
away
that the
face was
modern-
looking.”

–Dr. Juan Luis
Arsuaga, Uni-
versidad Com-
plutense,
concerning the
Gran Dolina
850,000-year
old human
remains.

> Cont. on page 18

Fig. 2. Reconstructed skull of Homo

erectus from the Atapuerca site in
northern Spain.

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

Mysterious mind

Arsuaga and his team said
that the huge number of
human remains found in the
Bone Pit might mean that
the bodies were intentionally
dropped into the pit as part of
a burial ritual. While the idea
of ‘ritual’ burial is only specu-
lation, if true, it would mean
that Atapuerca would repre-
sent some of the earliest evi-
dence of symbolic thinking in
an early hominid. In this
light, excavation co-director
Bermudez de Castro added
that it was “very hard to get
colleagues to accept evidence
of ritual for early humans.”

These glimpses into the mind
and everyday life of Homo
antecessor are both fascinat-
ing and frustrating. Did these
early humans already pos-
sess a complex mind? Did
they already have the ability
for symbolic thinking and
ritualistic behaviour?

Towards an Integrated
theory of human origin

Why not? As any ethicist
knows, human beings have
always had a yearning for
the divine, expressing that
longing in different ways.
According to some, such as
PC founding member Dr.
James B. Harrod, even apes
have some sort of a
“religion” (The Case for
Chimpanzee Religion, 2014).

It would be useful to be able
to allow the unimaginable
and say Why not? from time
to time, and to rethink all we
believe we know. Instead of
a blind insistence on only
one theory of origin, it might
be a good idea to consider
that more than one theory
might be correct. In main-
stream science there are
only two theories of human
origins ever discussed—the
Out of Africa theory and the
Multiregional theory. Each
attempts to prove the other
wrong. But even if keeping
oneself in this evolutionary

de los Huesos (Pit of Bones)
yielded a high number of
human fossils (Fig. 3).

In 2014 alone, the Bone Pit
yielded 200 hominid fossils,
including ribs, vertebra, cra-
nium fragments, and hand
and foot bones. In February,
Dr. Arsuaga published the

results
of the
work
with
Dr.
Svante
Pääbo
of the
Max
Planck
Insti-
tute,
who
has
devel-
oped

new methods for recovering
and sequencing badly eroded
DNA. Pääbo and his team
applied their new techniques
to a femur from the Bone Pit
site to sequence their mito-
chondrial DNA (mtDNA). They
discovered that the people
who lived in Atapuerca about
400,000 years ago were re-
lated to the Denisovans—an
ancient human “species” in
the standard vernacular—that
lived in Siberia at the same
time as Neanderthals, and
survived up until around
40,000 years ago.

In 2014 the team published
results showing that 17 skulls,
each around 430,000 years
old—reconstructed from frag-
ments found in the Bone Pit
since 1992—had Neanderthal
features. This suggested that
Neanderthals—prior known
to have lived in Europe from
200,000 years ago until 30
to 40,000 years ago—or their
ancestors were around much
earlier than previously thought
(Science, June 2014). A later
report stated: “Indeed, the
Sima de los Huesos specimens
are early Neandertals or related
to early Neandertals” (Science,
September 2015).

Pleistocene underground, Part 2 (cont.)

framework there is still room
for a third option an inte-
grated theory suggesting
that each of the other two
may have some elements of
truth in them. Looking at
things that way might keep
the proponents of both main
theories happy and enable a
more free and honest ex-
change of ideas.

Even though the multire-
gional theory seems more
plausible in explaining both
ancient races and contempo-
rary racial differences, the
integrated theory would be a
good compromise to keep
the advocates of Out-of-
Africa happy and allow both
camps to move away from
duelling over minor points
that may be irrelevant when
considering the big picture.

VESNA TENODI is an archaeologist,
artist, and writer based in Syd-
ney, Australia. She received her
Master’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 De-
gree 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 Aus-
tralian Government, and ran her
own business. Today she is an
independent researcher and
spiritual archaeologist, concen-
trating on the origins and mean-
ing of pre-Aboriginal Australian
rock art. In the process, she is
developing a theory of the Pre-
Aboriginal races which she has
called the Rajanes and Abrajanes.
In 2009, Tenodi established the
DreamRaiser project, with a
group of artists who explore ico-
nography and ideas contained in
ancient art and mythology.

Website: www.modrogorje.com

E-mail: ves@theplanet.net.au

All of Tenodi’s articles published
in Pleistocene Coalition News can
be found at the following link:

http://pleistocenecoalition.com/
#vesna_tenodi

“From
time to
time, one

of these
two
camps,
with their
two com-
peting
theories,
announces
that they
have
‘proved’
one or the
other.”

Fig. 3. Skull 17 from the Sima de los Huesos
(Pit of Bones) cave site in Sierra de Atapuerca,
Spain. Javier Truebe / Madrid Scientific Films.

http://www.modrogorje.com/
http://pleistocenecoalition.com/#vesna_tenodi

• 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

Raghubir S. Thakur

Marilyn Jesmain

Fred E. Budinger Jr.

Kevin Lynch

Richard Dullum

Vesna Tenodi

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 9 V O L U M E 8 , 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 in its

seventh year of challenging main-

stream scientific dogma. If you

would like to join the coalition

please write

to the editors.

PLEISTOCENE COALITION

NEWS, Vol. 8: Issue 1

(January-February)

© Copyright 2016

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/

