
?

?

?

17

5e

9

11

13

15

3

1

16

14

12

10

8

7

6

4

2
20,000

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

550,000

600,000

650,000

10,000 Flandrian

Devensian
Cold Stage

Ipswichian
Interglacial

cold stage

'Aveley'
Interglacial

'Purfleet'
Interglacial

cold stage

Hoxnian
Interglacial

Anglian
Cold Stage

'Cromerian
Complex'

L.Gl. Max
Late Glacial

M
es

o
lit

h
ic

U
p

p
er

 P
al

.
M

o
u

st
er

ia
n

Le
va

llo
is

A
ch

eu
lia

n

C
la

ct
o

n
ia

n

?

?

Recolonization after the
Late Glacial Maximum

Human absence
Middle-Early Upper

Palaeolithic Transition

Human Absence

Lower-Middle
Palaeolithic Transition

Hoxnian Interglacial

Nature and Timing of
the First Occupation

of Britain

Gough's
Cave

Pontnewydd

Swanscombe

Boxgrove

Eel Point Cave,
Paviland, Kent's Cavern

Pakefield

Happisburgh

Warren Hill
Lakenheath
High Lodge

Culford

Norton Subcourse

Boxgrove

Hitchin, Hoxne, Marks Tey, Swanscombe, Westcliffe

Westbury

Botany Pit, Purfleet

Creffield Road
Pontnewydd Cave

Banwell Bone Cave, Willment's Pit (Isleworth)

Clifford Hill

Kent's Cavern, Gough's Cave, Robin Hood Cave

Grays Thurrock, Great Yeldham

Beedings, Kent's Cavern, Uphill Quarry, Paviland, Whitemoor Haye
Lynford, Hyaena Den, Coygan, Pin Hole, Robin Hood Cave

Tornewton Cave, Bacon Hole
Cassington

Joint Mitnor Cave, Kirkdale Cave

Crayford

Baker's Hole (Northfleet), Lion Tramway Cutting

Ebbsfleet
Aveley

Clacton, Swanscombe, Southfleet Road

Barnham, Beeches Pit, Elveden, Foxhall Road

Harnham

Aveline's Hole

Black Rock, Brighton

Boxgrove

Globe Pit (Little Thurrock)

Sites with evidence of butchery
are shown in red

Order of sites alphabetic
(subject to further research)

Key Research
Questions

Age
(yr)

Marine Oxygen Isotope
Record

British
Stages

Palaeo-
geography

Hominin Fossils Archaeological
Industries

Key Archaeological and
Faunal Sites

Cool Warm Island/Peninsula

* *

