

Oxford Archaeology
Monograph No. 26

Projects supported by £8.8 million of funding from the British Government under the Aggregates Levy Sustainability Fund (ALSF) administered by English Heritage (now Historic England) have completely transformed our understanding of the Palaeolithic and contributed to our understanding of Pleistocene environments in Britain. This is a period of multiple Ice Ages interspersed with warmer periods, which forms the backdrop for human evolution. The benefits to archaeology and for the interpretation of these fragile remains from this ancient epoch have been incalculable. This volume draws together the results of this research in a series of thematic chapters and illustrated text boxes focusing on key techniques, methodologies and case studies, providing a commentary for the non-specialist. Insights obtained from projects have helped to define future priorities and milestones for Palaeolithic research.

LOST LANDSCAPES of Palaeolithic Britain

edited by
Mark White
with
**Martin Bates, Matthew Pope, Danielle Schreve,
Beccy Scott, Andrew Shaw and Elizabeth Stafford**

Lost Landscapes of Palaeolithic Britain

Edited by Mark White

© Oxford Archaeology Ltd 2016,
Janus House, Osney Mead, Oxford OX2 0ES

LOST LANDSCAPES

of Palaeolithic Britain

**The contribution of projects funded by the
Aggregates Levy Sustainability Fund 2002–2011**

Edited by Mark White, with Martin Bates, Matthew Pope,
Danielle Schreve, Beccy Scott, Andrew Shaw and Elizabeth Stafford

Illustrated by

Julia Collins and Magdalena Wachnik

Oxford Archaeology Monograph 26

2016

This publication has been generously funded by Historic England (formerly English Heritage)

Published by Oxford Archaeology

Oxford Archaeology, Janus House, Osney Mead, Oxford OX2 0ES

Registered Charity No. 285627

The views expressed in this book are those of the author[s] and not necessarily those of Historic England.

Images (except as otherwise shown) © Historic England, Oxford Archaeology or Crown copyright.

Brought to publication by Elizabeth Stafford and Rebecca Nicholson,

Oxford Archaeology South

© Oxford Archaeology Ltd 2015

www.oxfordarch.co.uk

ISBN 978-0-904220-77-3

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without permission in writing from the publishers

Every effort has been made to trace the copyright holders and we apologise in advance for any unintentional omissions.

Cover illustration: Late Pleistocene hunters encamped on the high ground of the Isle of Wight observe a migrating reindeer herd following the now submerged Solent River. In the distance the chalk ridge of Portsdown behind modern day Portsmouth can be seen. Original artwork by Peter Lorimer

Typeset by Production Line, Oxford

Printed and bound in Great Britain by Latimer Trend & Company Ltd, Plymouth, UK

This book is dedicated to the memory of
Jon Humble (1958-2015)
Inspector of Ancient Monuments, Senior National Minerals
and Environmental Adviser for Historic England,
and Palaeolithic enthusiast

Contents

List of authors	ix
Figures.....	xi
Tables	xv
Text boxes and figures within boxes.....	xvii
Summary.....	xxi
Sommaire.....	xxiii
Zusammenfassung.....	xxv
Acknowledgements.....	xxv
Illustration credits.....	xxvii

CHAPTER 1: PALAEOLOGIC ARCHAEOLOGY, COMMERCIAL QUARRYING AND THE AGGREGATES LEVY SUSTAINABILITY FUND *by Mark White*

Introduction, aims and objectives	1
Format of this volume.....	2
For the love of clasts	6
The English Rivers Palaeolithic Survey, 1991–1997	7
The Aggregates Levy Sustainability Fund, 2002–2011.....	8
<i>Theme 1: quarries</i>	8
<i>Theme 2: marine</i>	9

CHAPTER 2: METHODS FOR RECONSTRUCTING ICE AGE LANDSCAPES *by Martin Bates and Matthew Pope*

Introduction	11
The Pleistocene period: frameworks for Palaeolithic archaeology.....	12
Methods for investigation	14
<i>Field investigations</i>	18
<i>Employing boreholes</i>	19
<i>Using trenches, test pits and quarry faces</i>	26
<i>Watching briefs</i>	34
<i>Geophysics</i>	35
<i>Discussion</i>	35
Post-excavation analysis.....	40
Approaches to landscape at a variety of scales	40
<i>Macro-scale</i>	40
<i>Meso-scale</i>	46
<i>Micro-scale</i>	48
Discussion.....	49

CHAPTER 3: COASTAL AND SUBMERGED LANDSCAPES *by Matthew Pope and Martin Bates*

The changing shape of Britain	53
Evolution of the British landmass and the prehistory of human occupation.....	56

Lost Landscapes of Palaeolithic Britain

Flotsam of the Ice Age: the potential of the submerged resources as revealed by finds	58
First Europeans and dynamic coasts: Pakefield/Happisburgh Marine Survey	60
<i>Investigating the offshore record of the North Sea</i>	62
<i>Area 240 Survey</i>	62
<i>Pakefield and Happisburgh Offshore Survey</i>	63
Preserved ancient coastlines: mapping raised beaches in Sussex and Hampshire	64
<i>The Raised Beach Mapping Project (RBMP)</i>	64
<i>The Palaeolithic Archaeology of the Sussex/Hampshire Coastal Corridor (PASHCC)</i>	66
The lost river: submerged landscapes of the English Channel	67
Contiguous palaeo-landscape reconstruction: Transition Zone Mapping	68
The 21st century exploration of Doggerland and the submerged English Channel: North Sea Prehistory Research and Management Framework	70
Emerging misconceptions	71
Summary	71
CHAPTER 4: TERRESTRIAL FLUVIAL LANDSCAPES <i>by Danielle Schreve</i>	
Introduction	73
The potential of fluvial sequences for reconstructing past landscapes and hominin occupation ...	74
The bigger picture: Meso-scale investigation of river valleys	77
<i>Developing predictive modelling – mapping the subsurface drift geology of Greater London Project</i>	77
<i>Testing predictive models: the Medway Valley Palaeolithic Project</i>	86
<i>Closing the Lacunae: Palaeolithic Rivers of Southwest Britain Project</i>	89
<i>Investigating the Northern Boundaries: Trent Valley Palaeolithic Project</i>	90
Micro-Scale: New site specific information from the fluvial records	91
<i>Norton Subcourse</i>	91
<i>Aylesford Gravel Pit</i>	92
<i>Welton-le-Wold</i>	92
<i>Whitemoor Haye Quarry</i>	93
<i>Lynford Quarry</i>	93
Wider engagement	96
CHAPTER 5: SITE AND ARTEFACT STUDIES <i>by Andrew Shaw and Beccy Scott</i>	
Lost in translation: communicating the Palaeolithic record	103
When is a site not a site?	103
Space, time and scale	106
Collections and collectors	110
Types, techniques and toolkits: Lower and Middle Palaeolithic artefacts	113
<i>The earliest occupation</i>	117
<i>Lower Palaeolithic handaxe and non-handaxe assemblages</i>	117
<i>Levallois and the beginnings of the Middle Palaeolithic</i>	119
<i>Hiatus</i>	124
<i>The late Middle Palaeolithic</i>	124
Interpreting Palaeolithic artefacts	125
<i>Taphonomy</i>	125
<i>Technology</i>	127
Discussion	128

Contents

CHAPTER 6: LOST LANDSCAPES OF THE BRITISH PALAEO LITHIC: WHERE DO WE GO FROM HERE? *by Mark White*

R.I.P. ALSF, 2002–2011	131
'We haven't got a plan so nothing can go wrong' (Spike Milligan)	131
Frameworks	132
ALSF legacy: strategic agendas for a richer tomorrow	133
<i>Extending the Pleistocene record</i>	133
<i>Enhancing the Pleistocene record</i>	134
<i>Engaging with the Palaeolithic Record</i>	134
Towards mutual understanding	134
Conclusions	135

APPENDICES

Appendix 1: ALSF Palaeolithic Project Resources	137
Appendix 2: National Ice Age Network 'Recognition sheets'	141
 Bibliography	 153
 Index	 161

List of authors

Dr Martin Bates

Department of Archaeology, University of Wales, Trinity Saint David, Lampeter, Ceredigion SA48 7ED

Dr Matthew Pope

UCL Institute of Archaeology, 31–34 Gordon Square, London WC1H 0PY

Dr Beccy Scott

Department of Prehistory and Europe, The British Museum, Franks House, 28–55 Orsman Road,
London N1 5QJ

Dr Andrew Shaw

Centre for the Archaeology of Human Origins, Department of Archaeology, University of Southampton,
Highfield, Southampton SO17 1BF

Professor Danielle Schreve

Department of Geography, Royal Holloway, University of London, Egham Hill, Egham TW20 0EX

Professor Mark White

Department of Archaeology, Durham University, South Road, Durham, DH1 3LE

List of Figures

CHAPTER 1

- 1.1 Location of key Palaeolithic archaeological sites in Britain and ALSF projects referred to in this report 2

CHAPTER 2

- 2.1 Marine Isotope Stage 7 showing benthic $\delta^{18}\text{O}$ isotope The stacked marine oxygen isotope record for the last 130,000 years (after Lisienski and Raymo 2005) (upper curve) and orbitally tuned pelagic O isotope stack of Bassinot *et al.* (1994) (lower curve) 14
- 2.2 The stacked marine oxygen isotope record for the last 130,000 years. 14
- 2.3 Gravel quarrying in 19th/early 20th century; Galley Hill Pit 18
- 2.4 Shell and auger drill rig at West Wittering, West Sussex. 24
- 2.5 Core samples from West Wittering. Cores are split to show stratigraphy. Fine grained sediments are estuarine deposits sandwiched between two cold stage gravels 25
- 2.6 Section cleaning of a gravel quarry face at Badminton Farm Quarry, Hampshire 25
- 2.7 Excavation of palaeolandsurface at CH2 Boxgrove, West Sussex in the mid 1980s 26
- 2.8 Sampling at Corfe Mullen in a trench opened into the former quarry face 26
- 2.9 Stepped trench at Northfleet Sewage Works during investigation of Devensian colluvial sediments 27
- 2.10 Excavation of a test pit during the PASHCC fieldwork in the Solent system 27
- 2.11 Long trench excavated in a stepped fashion through Devensian slope deposits at Dartford A2/A282 crossing 28
- 2.12 Example of excavated test pit through gravels of the river Medina at Great Pan Farm, Isle of Wight 28
- 2.13 Sieving sediment recovered from a test pit for artefacts 29
- 2.14 Example of a stratigraphic profile and OSL sample points from Norton Farm in West Sussex. 29
- 2.15 Stratigraphic logs from boreholes and test pits used to form a site wide outline of sequences from the West Sussex Coastal Plain 30
- 2.16 Long profile from Pear Tree Knap site, West Sussex showing drawn and photographed section. . . 31
- 2.17 Distribution of test pits at Roke Manor Farm, Romsey on a grid based pattern. 31
- 2.18 Excavations at Cuxton. 32
- 2.19 Site location plan for past and recent work at Cuxton, with dates the trench was excavated. 32
- 2.20 Test pit excavated at Cuxton showing fluvial gravels over Chalk bedrock 33
- 2.21 Large fison and cleaver recovered from excavations at Cuxton. 33
- 2.22 West Wittering, West Sussex. A: site location plan for marine and terrestrial geophysics. B: West Wittering channel – terrestrial investigation and geophysics. C: sub-bottom profile data and interpretation from submerged channel in Chichester Harbour. 34
- 2.23 Multibeam bathymetry for the lower segment of the submerged Arun valley displayed as a composite depth coloured and shaded relief image. Sun-illumination is from the north-west at an elevation of 45° 35
- 2.24 Borehole logs and contoured bedrock surface from Bognor Regis, West Sussex illustrated through the Rockworks Software system 36
- 2.25 Block model of major stratigraphic units from the boreholes at Bognor Regis, West Sussex 36
- 2.26 A: On-shore to off-shore Arun Valley showing distribution of main geomorphological features. B: Terraces of the eastern Solent and Solent sea bed showing discontinuity between on- and off-shore sequences 37
- 2.27 A: Turied landsurface of the Goodwood/Slindon Raised Beach. B: Buried landsurface of the Brighton/Norton Raised Beach 46

Lost Landscapes of Palaeolithic Britain

2.28	Distribution map showing mammal remains and stone tools from Lynford	50
2.29	Part of West Sussex Coastal Plain divided into zones of different Palaeolithic potential for integration with the HER	50

CHAPTER 3

3.1	Map showing the position and outline of Britain against landscapes of now submerged Doggerland and the La Manche/English Channel lowlands during the last glacial maximum	53
3.2	Cromerian sediments exposed on the foreshore at Happisburgh, Norfolk	57
3.3	Excavation of fine-grained deposits and <i>in-situ</i> archaeology at the horse butchery site GTP17, Boxgrove	57
3.4	Barbed antler point, discovered by the trawler Colinda from the surface of the bed of the North Sea in 1931	58
3.5	A large commercial trawler	58
3.6	Portion of frontal bone from the skull of a Neanderthal, dredged from the Zeeland Bank off the Dutch coast	59
3.7	Artist's reconstruction of the boreal woodland environment of Happisburgh	61
3.8	Map of the North Sea showing localities of gravel extraction monitored through ALSF surveys	63
3.9	Vibracore survey undertaken at Area 240 to map the sea floor off the Yarmouth Coast	63
3.10	Map showing the 26km extent of the Boxgrove palaeolandscape as mapped through the Raised Beach Mapping project	64
3.11	Cross section through the archaeologically important Slindon Silts at the Valdoe, West Sussex	65
3.12	Reconstruction of the partially enclosed marine embayment defining the Boxgrove Raised Beach during the MIS 13 interglacial	65
3.13	Mapping of marine, intertidal and terrestrial deposits undertaken by the PASHCC project	67
3.14	Bathymetric survey of the palaeo-Arun Valley mapped by Gupta <i>et al.</i> (2004)	68
3.15	Excavating fluvial deposits from the Middle Pleistocene Earnley Channel on Selsey Bill, West Sussex	69
3.16	Crossing Doggerland. Excavation of Middle Palaeolithic archaeology and mammoth remains at Lynford, Norfolk showed that the southern North Sea was an important seasonal migration route for Neanderthal hunters during MIS 3	72

CHAPTER 4

4.1	The 19th century antiquarian Worthington George Smith indicates the position of Palaeolithic artefacts from the site of Gaddesden Row, Bedfordshire	73
4.2	Phased model of fluvial aggradation in synchrony with climatic change	75
4.3	Schematic cross-section through the Lower Thames terraces, showing four post-Anglian terraces. Proposed correlations with the marine oxygen isotope record are shown, together with mammalian biostratigraphical characteristics	76
4.4	Schematic cross-section through the terraces of the Solent Valley and correlation with the raised beach sequence of the Sussex coastal plain	77
4.5	Location map of the Mapping the Sub-Surface Drift Geology of Greater London project study area (from Corcoran <i>et al.</i> 2011)	79
4.6	3-D plots of the 'pre-Holocene' landsurface (vertical exaggeration x 4) from Corcoran <i>et al.</i> (2011)	80
4.7	Combining deposit characteristics and pre-Holocene topography for Map 5 of the Mapping the Sub-Surface Drift Geology of Greater London project study area	81
4.8	The relationship between terrains and landscape zones in the Mapping the Sub-Surface Drift Geology of Greater London project study area	82
4.9	BGS mapping of the Mapping the Sub-Surface Drift Geology of Greater London project study area	83
4.10	Borehole transect and schematic cross-section through the central part of Map 3 of the Mapping the Sub-Surface Drift Geology of Greater London project study area	84
4.11	Lea Valley Arctic Beds in the Angel Road ballast pit, north London (from Warren 1912)	85

List of Figures

4.12	The Greater Thames Survey of Known Mineral Extraction Sites project study area, showing zone of 3-D modelling in red.	87
4.13	Example of a proforma for recording geological characteristics for The Greater Thames Survey of Known Mineral Extraction Sites project.	88
4.14	The Whitemoor Haye woolly rhinoceros shortly after its discovery	93
4.15	Skull with complete dentition of the Whitemoor Haye woolly rhinoceros <i>Coelodonta antiquitatis</i>	94
4.16	Excavation of the Lynford site	94
4.17	Associated upper molars of <i>Mammuthus primigenius</i> from Lynford, Norfolk	96
4.18	Palaeolithic geoarchaeology walk at Ottery St Mary (Devon), 2006, by PRoSWeB	97
4.19	Montage of images from the Royal Holloway 'Day In the Ice Age' showing flint knapping, pollen analysis, demonstration of vertebrate fossils, and spear-making and cave painting activities for children	98-99

CHAPTER 5

5.1	A Levallois core from Creffield Road, Acton, showing the manner in which John Allen Brown marked artefacts	112
5.2	John Allen Brown's section of Pit 2 in the St Barnard's area of Creffield Road, Acton	113
5.3	Quaternary chronology of Britain, showing key British sites, archaeological industries, palaeogeography, and major warm periods and ice advances for the past 700,000 years.	116
5.4	A series of typical Lower Palaeolithic flint cores (1-3), a group of refitting flakes (4), scrapers (5-6), flaked flakes (5, 7-8) and a denticulate (9), all from Barnham, Suffolk	118
5.5	Schematic depiction of the process of Levallois flaking	119
5.6	Diagrammatic representation of the technique of discoidal flaking	124

List of Tables

CHAPTER 1

- 1.1 List of projects related to Palaeolithic research funded by the ALSF 2002-2011. 3-5

CHAPTER 2

- 2.1 Major component stages of the British Pleistocene as outlined by Roe (1981) 13
- 2.2 Summary of Marine Isotope Stages (MIS) in relation to other aspects of the Palaeolithic record 12-13
- 2.3 Description of zones of Palaeolithic potential as defined in the PASHCC project for part of West Sussex Coastal Plain 48-49

Text boxes and figures within boxes

2.1 Oxygen isotope stratigraphy	15
Figure 2.1.1 An example of a foraminifer: <i>Elphidium excavatum</i>	
Figure 2.1.2 Effects of glacials and interglacials on the $^{18}\text{O}/^{16}\text{O}$ ratio of sea water	
Figure 2.1.3 Marine oxygen isotope trace from deep-sea sediment core V28-238	
2.2 Use of boreholes: terraces and raised beaches	16–17
Figure 2.2.1 Distribution of gravel bodies in the eastern and western Solent	
Figure 2.2.2 Long profiles of the eastern Solent terraces using the PASHCC scheme	
Figure 2.2.3 Distribution of marine and fluvial sediments in the PASHCC study area	
Figure 2.2.4 Elevation of marine sediments from selected sites in the PASHCC coastal plain study area	
Figure 2.2.5 Schematic section through the West Sussex Coastal Plain showing the main stratigraphic units recognised today from integrated studies of boreholes and published records	
2.3 Quarry face recording	20–1
Figure 2.3.1 Long profile cut through a variety of sediments, Southfleet Road, north Kent	
Figure 2.3.2 Preparing section for traditional recording by drawing, Southfleet Road, north Kent	
Figure 2.3.3 Fence diagram showing deposit phases, Southfleet Road, north Kent	
Figure 2.3.4 Terrestrial laser survey at Hodge Ditch	
Figure 2.3.5 Hodge Ditch 1, 2 and 3 point data interpolated in ArcMap 10 using inverse distance weighting and displayed in ArcScene in 3D using height values	
Figure 2.3.6 A: photograph of stepped face of Hodge Ditch I used for dating	
2.4 Electrical geophysics	22–3
Figure 2.4.1 DC electrical survey equipment laid out along a transect at West Wittering, Sussex	
Figure 2.4.2 EM 31 electromagnetic survey at Allhallows in the Medway Estuary, Kent	
Figure 2.4.3 DC electrical sections from West Wittering showing conductive sediments in blue and non-conductive sediments in red/yellow.	
Figure 2.4.4 EM 31 electromagnetic survey results from West Street, Selsey. Contour plot of conductivity values indicate a highly conductive zone equivalent with the position of the channel	
Figure 2.4.5 Excavated edge of West Street, Selsey. Channel as predicted from the EM 31 conductivity survey	
Figure 2.4.6 A: Electrical pseudo-section fence diagram; B: Inferred stratigraphy from Allhallows study area	
2.5 OSL dating	38
Figure 2.5.1 OSL sampling and measurement from a raised beach at St Clement, Jersey	
Figure 2.5.2 A: OSL age estimates from Hodge Ditch I, Chard Junction, listed in stratigraphic order; B: Age-depth plot for Hodge Ditch I optical dating samples, Chard Junction. MIS curve from ODP 677	
Figure 2.5.3 Bayesian modelling of accepted optical age estimates within the Broom Sand and Silt Bed	

2.6 AA dating	39
Figure 2.6.1 L- and D-amino acid structure	
Figure 2.6.2 Plot of IcPD hydrolyzed vs IcPD free mean values, with 1 standard deviation, for shells of <i>Bithynia tentaculata</i> and <i>Valvata piscinalis</i>	
Figure 2.6.3 A: Lower Thames terrace stratigraphy; B: Hyd IcPD vs Free IcPD for the Thames aminostratigraphic sequence. Each point represents the overall extent of intra-crystalline protein decomposition from an individual <i>Bithynia tentaculata</i> opercula sample	
2.7 Macro-scale investigations	41
Figure 2.7.1 Palaeogeographic map for an interglacial during the early Middle Pleistocene between 0.5 and 1 million years ago	
Figure 2.7.2 Ostracod range chart from the West Sussex Coastal Plain illustrating the main indicator species and their distributions	
2.8 Meso-scale investigations	42–3
Figure 2.8.1 OSL dates from the West Sussex Coastal Plain area plotted against Marine Isotope Stages	
Figure 2.8.2 Regional palaeogeographical reconstructions for the PASHCC study area of the south coast	
Figure 2.8.3 Mr George Turton's section drawing of the gravel deposits at Hilton, Derbyshire	
Figure 2.8.4 Modified transverse section through the terraces of the Middle Trent based on TVPP work showing the distribution of artefacts by terrace	
2.9 Data for the Historic Environment Record (HER)	44–5
Figure 2.9.1 GIS screenshot, superficial geology for the MTNT study area in the Lea Valley	
Figure 2.9.2 Distribution of boreholes across the MTNT study area	
Figure 2.9.3 Geoarchaeological model developed for the MTNT study area	
Figure 2.9.4 GIS screenshot of the MTNT study area subdivided into different Palaeolithic archaeological zones and example of supporting data table for the HER	
Figure 2.9.5 GIS screenshot, zoned space in Kent for the MVPP	
2.10 Micro-scale investigations	47
Figure 2.10.1 A view of the Valdoe Quarry	
Figure 2.10.2 Drilling on the Upper Coastal Plain	
Figure 2.10.3 Excavated landsurface at the Valdoe Quarry	
Figure 2.10.4 Finds under excavation at the Valdoe Quarry	
Figure 3.1 Island Britain	54–5
Figure 3.1.1 A: An early Middle Pleistocene interglacial: peninsula Britain, MIS13. B: An early Middle Pleistocene late glacial: formation of pro-glacial North Sea lake C: Late Middle Pleistocene interglacial, the formation of island Britain. D: Late Pleistocene cold stage MIS 2, landscapes of the English Channel River and Doggerland	
Figure 4.1 Late Pleistocene mammalian turnover in Britain	78
Figure 4.1.1 <i>Palaeoloxodon antiquus</i>	
Figure 4.1.2 <i>Hippopotamus amphibius</i>	
Figure 4.2 Killing the mammoth	95
Figure 4.2.1 Modified bones from Lynford. A) Horse molars broken during extraction of marrow from the mandibular cavity; B) Reindeer tibia fragment showing impact scars from marrow extraction; C) Partial mammoth vertebra showing attached fragment of adjacent vertebra, broken while being prised apart	

List of text boxes and figures within boxes

Figure 4.3	Shedding light on the dark arts	100
Figure 4.3.1	National Ice Age Network “Digging up the Ice Age”	
5.1	Flagships, scatters and patches.	104–5
Figure 5.1.1	The chalk cliff backing the Boxgrove palaeolandscape, as exposed in GTP 25a	
Figure 5.1.2	Handaxes from Boxgrove	
Figure 5.1.3	The Q1/A knapping scatter, Boxgrove	
Figure 5.1.4	Q1/B waterhole, Boxgrove	
5.2	Refloating dredgers 1	108
Figure 5.2.1	Handaxe from Chard Junction	
5.3	Refloating dredgers 2	109
Figure 5.3.1	Handaxe from Welton-le-Wold	
Figure 5.3.2	Excavating the elephant molar from the western quarry face in 1969	
Figure 5.3.3	Alabaster and Straw’s original recorded section	
5.4	Refloating dredgers 3	111
Figure 5.4.1	Schematic section illustrating the Broom Pleistocene deposits	
Figure 5.4.2	An asymmetrical handaxe from Broom	
5.5	Stopes Palaeolithic Project	114–5
Figure 5.5.1	Lithic artefacts marked by Stopes	
Figure 5.5.2	Typical entries from Stopes’ catalogue	
Figure 5.5.3	GIS screenshot, Stopes’ findspots around Swanscombe, Kent	
5.6	Early Levallois flaking at Dunbridge, Hampshire	120–1
Figure 5.6.1	Simple prepared cores from Purfleet, Essex	
Figure 5.6.2	Simple prepared cores from Dunbridge, Hampshire	
Figure 5.6.3	Fully developed Levallois core(s) from Dunbridge, Hampshire	
5.7	Ghost ships: evidence of absence and other stories	123
Figure 5.7.1	Happisburgh artefacts and ecofacts	
5.8	Of mammoths and men	126
Figure 5.8.1	Handaxes from Lynford	

Summary

This volume is concerned with disseminating the results and implications of various Palaeolithic and Pleistocene projects funded through the British Government's *Aggregates Levy Sustainability Fund* (ALSF), which ran from 2002 to 2011. This fund underwrote Palaeolithic and Pleistocene research in England and showcased it on an international stage. A wide variety of archaeologists and scientists participated and benefited from this scheme and this is demonstrated by the range of reports that resulted from the fund. Some of these works have found their way into formal publication in monographs and papers while others remain in the archive as grey literature. For these reasons this volume has been written and the research described is targeted not only at the informed audience but also at the archaeologists less familiar with Palaeolithic archaeology. The book has a major role to play in terms of practical outcomes for conservation and management, by facilitating the expansion of data on the Palaeolithic resource and nurturing greater collaboration between various stakeholders, particularly in updating Historic Environment Records (HERs) and developing mineral plans.

The five chapters in this volume present an overview of the results from the different projects. In Chapter 1 Mark White examines the background to the ALSF and how projects undertaken are contextualised within previous Palaeolithic research in the UK. There follows a series of chapters examining certain key themes in the work. Martin Bates and Matthew Pope (Chapter 2) consider the methodological approaches to field investigations in Palaeolithic archaeology including techniques appropriate to field investigation at a variety of scales. This is followed by an examination of the nature of the marine and marine-terrestrial transition zone by Matthew Pope and Martin Bates (Chapter 3), an area of increasing importance today with extensive gravel

extraction in the offshore region as well as the development of the renewables sector. Danielle Schreve (Chapter 4) then considers the nature of the terrestrial landscape-based projects at the site and valley scale. She also discusses a major flagship project of the ALSF, the National Ice Age Network (NIAN). Next, Andrew Shaw and Beccy Scott (Chapter 5) discuss the technology, behaviour and settlement history of Palaeolithic humans.

This book is written for the non-specialist and focuses on providing a commentary on the Palaeolithic material record. The book uses case studies to open up to a wide audience the nature, potential and pitfalls of the Pleistocene record. A commonly recurring theme throughout the volume is scale. We have attempted to highlight how the scale of landscape investigations range from the pan-European down to the individual site, and timescales include deposits of varying ages. The concept of scale is important in the Palaeolithic, as often the results of site investigation provide information about the archaeological record at a variety of scales that are hard for the non-specialist to grasp.

The final chapter has been written by Mark White as an attempt to use the insights gathered through the ALSF projects to define future priorities and milestones and to offer pointers for all stakeholders regarding reasonable responses and mitigation to development at different locations. He identifies three basic strategic aims, each of which subsumes outreach and education:

- Extending the Pleistocene record (the discovery of new sites). This will require better predictive modelling.
- Enhancing the Pleistocene record (creation of an up-to-date online national database of collections and archives).
- Engaging with the Pleistocene record (engaging with stakeholders across a variety of forums).

Sommaire

Cette publication est axée sur la dissémination des résultats et implications des différents projets de recherche du Paléolithique et du Pléistocène, exécutés entre 2002 et 2011 et financés par le Fonds ALSF (*Aggregates Levy Sustainability Fund*) du gouvernement britannique. Ce financement a sécurisé la recherche sur le Paléolithique et le Pléistocène britannique et l'a exposée sur la scène internationale. Divers archéologues et scientifiques ont participé à et bénéficié de ce programme, illustré par un ensemble de rapports permis par ce financement. Certains de ces travaux ont donné lieu à des publications officielles sous forme de monographies et d'articles, tandis que d'autres demeurent encore au stade d'archive comme rapport de diagnostic. C'est pour ces raisons que ce volume a été créé : la recherche décrite cible non seulement un public averti, mais aussi les archéologues moins familiers avec l'archéologie du Paléolithique. Cet ouvrage a un rôle majeur à jouer en matière de résultats pratiques pour la conservation et la gestion, tout d'abord en facilitant l'expansion des données sur le Paléolithique, mais aussi en encourageant une plus grande collaboration entre les diverses parties prenantes, plus particulièrement en actualisant les registres HER (*Historical Environment Records*) et en développant des plans miniers.

Les cinq chapitres de ce volume présentent une vue d'ensemble des résultats de ces projets distincts. Dans le chapitre 1, Mark White examine les antécédents du ALSF et la manière dont les projets mis en œuvre s'insèrent dans de précédentes recherches du Paléolithique en Grande-Bretagne. Puis s'ensuit une série de chapitres sur certains thèmes clés du projet. Martin Bates et Matthew Pope (chapitre 2) étudient l'approche méthodologique de la recherche Paléolithique de terrain, dont des techniques appropriées à cette recherche à différentes échelles. Ceci est suivi par l'examen par Matthew Pope et Martin Bates (chapitre 3) de la nature de la zone de transition marine et marine-terrestre, zone aujourd'hui d'une importance grandissante avec l'extraction intensive de gravier dans les régions offshore et le développe-

ment du secteur des énergies renouvelables. Danielle Schreve (chapitre 4) considère ensuite la nature des projets basés sur l'aménagement du paysage terrestre à l'échelle du site et de la vallée. Elle évoque aussi le projet emblématique du ALSF: *National Ice Age Network* (NIAN). Andrew Shaw et Beccy Scott, quant à eux (chapitre 5), analysent la technologie, le comportement et l'histoire de l'établissement de l'humanité au Paléolithique.

Rédigée pour le non spécialiste, cette publication s'attache à commenter les témoignages matériels du Paléolithique. Il y est fait usage d'études de cas permettant d'exposer à un public large la nature, le potentiel et les écueils des archives du Pléistocène. La notion d'échelle constitue un thème récurrent dans cet ouvrage. Nous avons tenté d'attirer l'attention sur la façon dont l'envergure des investigations varie du paneuropéen à l'échelle du site-même, ainsi qu'à travers une série de périodes. Le concept d'échelle est important pour le paléolithique; les résultats de recherche sur le terrain renseignent fréquemment le relevé à des échelles variables, difficiles à appréhender par le novice.

Le chapitre final, rédigé par Mark White, tente d'utiliser les connaissances amassées au fil des projets du Fonds ALSF à la fois pour définir les priorités et étapes futures, mais aussi pour conseiller toutes les parties intervenantes sur des réponses satisfaisantes et une atténuation du développement en divers emplacements. Ce dernier chapitre identifie trois objectifs stratégiques de base, chacun englobant une dimension de sensibilisation et d'éducation :

- Augmenter les archives du Pléistocène (découverte de nouveaux sites), ce qui nécessitera une meilleure modélisation prédictive.
- Mettre en valeur les archives du Pléistocène (création d'une base de donnée nationale des collections et des archives mise à jour et accessible via internet).
- S'efforcer de comprendre les archives du Pléistocène (en collaborant avec les différents acteurs sur une variété de forums).

Zusammenfassung

Dieser Band befasst sich mit den Ergebnissen mehrerer paläolithischer und pleistozäner Projekte, die vom *Aggregates Levy Sustainability Fund* (ALSF) in der Zeit von 2002 bis 2011 durchgeführt und von der Britischen Regierung finanziert wurden. Die Finanzierung hatte das Ziel paläolithische und pleistozäne Forschung in England zu unterstützen und der internationalen Öffentlichkeit zu präsentieren. Eine Vielzahl Archäologen und Wissenschaftler nahmen an dem Vorhaben teil und profitierten davon, dies wird durch die zahlreichen Dokumentationen und Ergebnisse untermauert. Einige Arbeiten wurden in Monographien und Artikeln publiziert, während andere in der grauen Literatur archiviert wurden. Aus diesem Grunde wurde der vorliegende Band geschrieben und die darin vorgestellten Forschungsergebnisse sollen nicht nur den Fachleuten, sondern auch Archäologen, die mit der paläolithischen Forschung weniger vertraut sind, erreichen. Das Buch wird bei der Verbreitung paläolithischer Informationsquellen eine Hauptrolle im Bereich des Denkmalschutzes und der Verwaltung einnehmen und die Zusammenarbeit verschiedener daran interessierter Personen fördern, besonders beim Aktualisieren der "Historic Environment Records" (HERs) und beim Erarbeiten von Mineralplänen.

Die fünf Kapitel in diesem Band geben einen Überblick der Resultate der geförderten Projekte. Im ersten Kapitel untersucht Mark White den Hintergrund der ALSF und wie die durchgeführten Projekte im Kontext der paläolithischen Forschung in Großbritannien eingeordnet werden können. Dem folgen einige Kapitel, welche die Hauptthematiken der Arbeiten untersuchen. Martin Bates und Matthew Popes (Kapitel 2) prüfen die methodologische Vorgehensweise der Feldarbeit in der paläolithischen Archäologie, inklusive Grabungstechniken, die bei einer Vielzahl von Projekten angewandt werden kann. Darauf folgt eine Betrachtung der Eigenschaften der marinen und marine-terrestrischen Transitzonen von Matthew Pope und Martin Bates (Kapitel 3), ein Bereich der zunehmend wichtiger wird im Angesicht von umfangreichem Kiesabbau auf offener See und der Entwicklung erneuerbarer Energien. Danielle

Schreve (Kapitel 4) untersucht im Weiteren den Charakter terrestrischer landschaftsraum basierter Projekte sowohl im Kleinen, auf Grabungsgröße, als auch bezogen auf ganze Täler. Sie erörtert außerdem ein bedeutendes Projekt des ALSF, das "National Ice Age Network" (NIAN). Danach befassen sich Andrew Shaw und Beccy Scott mit der Technologie, der Lebensweise und der Siedlungsgeschichte paläolithischer Menschen.

Dieses auch für den Laien verfasstes Buch zielt darauf ab die paläolithischen Hinterlassenschaften vorzustellen und zu bewerten. Das Buch nutzt Fallstudien um einem breiten Publikum Wesen, Potential und Schwierigkeiten der Forschung über das Pleistozän nahezubringen. Ein wiederkehrendes Thema in diesem Band ist der Umfang der behandelt wird. Wir haben versucht deutlich zu machen, dass einige Untersuchungen gesamteuropäisch einzuordnen sind, sich andere auf individuelle Grabungen beziehen und auch die Zeitspannen der Ablagerungen variieren. Maßstäbe richtig zu erfassen ist bei der Betrachtung des Paläolithikums von großer Bedeutung, da Resultate von Grabungen oft Informationen auf einer Vielzahl von Skalen wiedergeben, die für den Laien schwer zu erfassen sind.

Das letzte Kapitel wurde von Mark White geschrieben als ein Versuch die Einblicke die durch ALSF gesammelt wurden zu nutzen und zukünftige Prioritäten und Meilensteine zu definieren, es soll interessierten Personen helfen passende Strategien zu entwerfen um die Auswirkungen von Entwicklungsprojekten an diversen Standorten zu vermindern. Er identifiziert drei wesentliche strategische Ziele, welche alle Öffentlichkeitsarbeit und Bildung umfassen.

- Das pleistozäne Schriftgut erweitern (neue Fundstätten entdecken). Dies erfordert eine besser vorausschauende Modellierung.
- Das pleistozäne Schriftgut verbessern (Herstellung einer aktuellen online- Datenbank aller Kollektionen und Archive)
- Sich mit dem pleistozänen Schriftgut beschäftigen (Austausch mit Interessierten durch eine Vielzahl von Foren).

Acknowledgements

The Lost Landscapes of Palaeolithic Britain project was funded by English Heritage (now Historic England) and formed a key component of the National Heritage Protection Plan, specifically Activity 3A3, 'Deeply Buried/Subterranean Pleistocene and Early Holocene Archaeology'. The project was monitored for English Heritage by Helen Keeley and Jonathan Last.

Project design and management was undertaken by Elizabeth Stafford for Oxford Archaeology, with support and advice from Klara Spandl and Anne Dodd. Julia Meen carried out the majority of the work collating the artefact database together with Gary Jones. Dr Peter Marshall of Historic England is thanked for his input into Box 2.5. Danielle Schreve gratefully acknowledges English Heritage (historic England) and Natural England (through the Aggregates Levy Sustainability Fund) for supporting the National Ice Age Network project, which highlighted many of the issues raised in Chapter 4. The late David Keen, Simon Buteux, Andy Howard, Alex Lang and Barbara Silva are thanked for much fruitful scientific discussion and fieldwork companionship during the NIAN project. Beccy Scott would

like to thank Dr Nick Ashton and Dr Rob Hosfield for their input and the Calleva Trust (Pathways to Ancient Britain Project) for ongoing support.

This monograph has been copy-edited by Rebecca Nicholson and indexed by Chris Hayden. The principal illustrator was Julia Collins, with additional support from Hannah Kennedy, Magdalena Wachnik and Elizabeth Stafford. French and German summaries have been translated from English by Charles Rousseaux, Nathalie Haudecoeur-Wilks and Markus Dylewski. Peter Lorimer designed and produced the illustration for the front cover. Typesetting was undertaken by Charlie Webster of Production Line, Oxford.

We would like to warmly thank the very many colleagues and institutions who have provided advice and data, supplied images and allowed us the use of copyright material detailed below. As a work of synthesis, this volume draws information from many published reports, monographs and grey literature sources. Every effort has been made to present the information as accurately as possible and any remaining errors are the responsibility of the authors.

Illustration credits

Where illustrations that have been sourced from works cited in the main text of the volume, the relevant publication is identified in the following list by a short reference and full details can be found in the bibliography. Full references are only given in this list for works which are not otherwise cited in the main text.

Text Figures

Fig. 1.1 Oxford Archaeology, background map contains OS data © Crown Copyright 2015, AL 100005569; Fig. 2.1 adapted from data in Lisiecki, L E and Raymo, M E, 2005 A Pliocene-Pleistocene stack of 57 globally distributed benthic $\delta^{18}O$ records, *Paleoceanography* 20, PA1003 (upper curve) and Bassinot *et al.* (1994) (lower curve); Fig. 2.2 adapted from data in Martinson *et al.* 1987; Fig. 2.3 courtesy of Francis Wenban-Smith; Figs 2.4-2.10 courtesy of Martin Bates; Fig. 2.11 photo Oxford Archaeology; Fig. 2.12 and 2.13 photo courtesy of Martin Bates; Fig. 2.14 and 2.15 after Bates *et al.* 2004, 2007a; Fig. 2.16 adapted from Bates *et al.* 2010, fig 5a; Fig. 2.17 after Bates *et al.* 2004, 2007a; Figs 2.18-2.21 from Wenban-Smith *et al.* 2007a, courtesy of Francis Wenban-Smith; Fig. 2.22 from Bates *et al.* 2007c, fig 9 with permission from Elsevier; Fig. 2.23 from Gupta *et al.* 2004 fig 3-89 courtesy of Historic England, data © Dr Sangeev Gupta; Fig. 2.26 from Bates *et al.* 2007c, fig 4 and fig 8 with permission from Elsevier; Fig. 2.27 photo courtesy of Martin Bates; Fig. 2.28 from Boismier *et al.* 2012, courtesy of Historic England; Fig. 2.29 after Bates *et al.* 2004; 2007a; Fig. 3.1 from P. Gibbard 2007, *Nature Precedings* (doi:10.1038/npre.2007.1205.1), adapted from Bourillet J-F, Reynaud J-Y, Baltzer A, Zaragosi S, 2003 The "Fleuve Manche": the sub-marine sedimentary features from the outer shelf to the deep-sea fans, *Journal of Quaternary Science* 18, 261-282 and reproduced courtesy of P. Gibbard and J-F Bourillet; Fig. 3.2 Photo courtesy of Martin Bates; Fig. 3.3 Reproduced with the permission of the Boxgrove Project; Fig. 3.4 The barbed point from Lemen and Ower banks (no 10), reproduced from Clark, J G D & Godwin, H, 1956 A Maglemosian site at Brandesburton, Holderness, Yorkshire, *Proceedings of the Prehistoric Society* 22, PL II reproduced with permission from Cambridge University Press; Fig. 3.5 reproduced courtesy of Wessex Archaeology; Fig. 3.6 reproduced with permission from the Dutch National Museum of Antiquities; Fig. 3.7 reproduced with permission of the artist © John Sibbick; Figs 3.8 and 3.9 reproduced courtesy of Wessex Archaeology; Fig. 3.10 – Fig. 3.12 reproduced courtesy of the Boxgrove Project; Fig. 3.13 courtesy of Martin Bates; Fig. 3.14 reproduced from Gupta *et al.* 2004 courtesy

of Historic England, data © Dr Sangeev Gupta; Fig. 3.15 reproduced courtesy of the Boxgrove Project; Fig. 3.16 photo by Nigel Larkin, with permission; Fig. 4.1 reproduced courtesy of Luton Museum Services; Fig. 4.2 and Fig. 4.3 reproduced from Bridgland, DR, 2014 Lower Thames terrace stratigraphy: latest views, in D R Bridgland, P Allen and T S White *The Quaternary of the Lower Thames & Eastern Essex, Field Guide*, fig. 4 and fig. 1A with permission from David Bridgland and the Quaternary Research Association; Fig. 4.3 from Morigi *et al.* 2011, fig. 2.6, based on Schreve 2004 and Bridgland 2006 fig. 1a; Fig. 4.4 adapted from Bridgland 2000; Fig. 4.5 background map contains OS data © Crown Copyright 2015, AL 100005569; Figs 4.5-4.10 from Corcoran *et al.* 2011 courtesy of the Museum of London Archaeology (MOLA) and Carlos Lemos; Fig. 4.11 from Warren 1912; Fig. 4.12 and 4.13 adapted from Essex Co. Council and Kent Co. Council 2004; Fig. 4.14 photo by Gary Coates/Birmingham Archaeology © Birmingham Archaeology; Fig. 4.15 photo © Phil Crabb of the Natural History Museum Photographic Unit, from Schreve *et al.* 2013 reproduced with permission from the Quaternary Research Association; Figs 4.16 is image (NWHCM: 2010.7, slide No 1144) reproduced courtesy of the Norfolk Museums Service, and 4.17 is modified from Boismier *et al.* 2012, reproduced with permission from Historic England; Fig. 4.18 photo courtesy of Dr Robert Hosfield; Fig. 5.1 © Beccy Scott; Fig. 5.3 Image reproduced courtesy of the AHOB Project; Fig. 5.4 Images reproduced courtesy of the British Museum; Fig. 5.6 Images 1 and 2 modified from Boëda 1993 and Images 3-6 reproduced courtesy of the Lithic Studies Society.

Figures within Boxes

Fig. 2.1.3 adapted from Lowe and Walker 1997 fig 6.5, after Shackleton and Opdyke, 1973 with permission from Pearson Education Inc; Fig. 2.2.1 from Bates *et al.* 2007 fig. 3 and Briant *et al.* 2012, fig. 2 courtesy of Martin Bates, Fig. 2.2.2 after Briant *et al.* 2012 with permission; Fig. 2.3.4 after Bates *et al.* 2010, fig 9; Fig. 2.3.5 after Bates *et al.* 2010, fig 2; Fig. 2.3.1 and 2.3.2 courtesy of Martin Bates; Fig. 2.3.3 Oxford Archaeology; Fig. 2.3.4 –2.3.6 from Brown 2012 courtesy of T Brown and L Basell; Fig. 2.4.1 and 2.4.2 courtesy of Martin Bates; Box 2.4.3 after Bates *et al.* 2004, 2007a; Fig. 2.4.4 from Bates *et al.* 2009 with permission from the Quaternary Research Association; Fig. 2.4.5 courtesy of Martin Bates; Fig. 2.4.6 from Bates *et al.* 2007b; Fig. 2.5.1 courtesy of Martin Bates; Fig. 2.5.2 from Basell *et al.* 2007 with permission from the Quaternary Research Association; Fig. 2.5.3 from Hosfield *et al.* 2011 with

Lost Landscapes of Palaeolithic Britain

permission from the Quaternary Research Association; Fig. 2.6.1-2.6.2 and 2.6.3 B. from Penkman *et al.* 2008; Fig. 2.6.3 A. adapted from Bridgland 1994 fig. 4.3; Fig. 2.7.1 from Hijma *et al.* 2012 with permission from Elsevier; Fig. 2.8.1 from Bates *et al.* 2010 fig. 16; Fig. 2.8.2 from Bates *et al.* 2010 fig. 17; Fig. 2.8.3 reproduced courtesy of the Derby Museum and Art Gallery; Fig. 2.9.1 and 2.9.4 adapted from Bates and Heppell 2007, figs 5, 9, 12 and 21); Fig. 2.10.1-2.10.5 courtesy of Matt Pope; Fig. 4.2.1 from Boismier *et al.* 2012 reproduced with permission from Historic England; Figs 5.1.1-5.1.4 courtesy of Matt Pope and the Boxgrove project; Fig. 5.2.1 image courtesy of Laura Basell; Fig. 5.3.2 Photograph by Alan Straw; Fig. 5.3.3 Reproduced from Alabaster and Straw 1976, Proceedings of the

Yorkshire Geological Society Vol 41 (1977) by permission of the Council of the Yorkshire Geological Society; Fig. 5.4.1 reproduced from Hosfield and Green 2013, fig 4.1 courtesy of Rob Hosfield; Fig. 5.4.2 reproduced from Hosfield and Chambers 2004, from the C.E. Bean collection, with permission from Dorset County Museum; Fig. 5.5.1 photo © Francis Wenban-Smith; Fig. 5.5.3 from Wenban-Smith 2004, courtesy of Francis Wenban-Smith; Fig. 5.6.1 drawings after Ashton and White 2003 courtesy of Mark White, photo © Mark White; Figs 5.6.2 and 5.6.3 reproduced courtesy of Wessex Archaeology; Fig. 5.7.1 © Simon Parfitt and Craig Williams, courtesy of Simon Parfitt; Fig. 5.8.1 photo courtesy of Mark White.