

HAL
open science

The exploitation of rabbits for food and pelts by last interglacial Neandertals

Maxime Pelletier, Emmanuel Desclaux, Jean-Philip Brugal, Pierre-Jean Texier

► **To cite this version:**

Maxime Pelletier, Emmanuel Desclaux, Jean-Philip Brugal, Pierre-Jean Texier. The exploitation of rabbits for food and pelts by last interglacial Neandertals. *Quaternary Science Reviews*, 2019, 224, pp.105972. 10.1016/j.quascirev.2019.105972 . hal-03017473

HAL Id: hal-03017473

<https://hal.science/hal-03017473>

Submitted on 20 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

1 **The exploitation of rabbits for food and fur by late MIS 5 Neandertals**

2

3 Maxime PELLETIER^{1, 2,*}, Emmanuel DESCLAUX^{3, 4}, Jean-Philip BRUGAL², Pierre-Jean TEXIER²

4

5 ¹Department of Archaeology, History, Culture and Communication Studies, Faculty of Humanities, University of
6 Oulu, Oulu, Finland

7

8 ²Aix Marseille Univ, CNRS, Minist Culture, LAMPEA, Aix-en-Provence, France

9

10 ³Laboratoire départemental de Préhistoire du Lazaret, Nice, France

11

12 ⁴Université Côte d'Azur, CNRS, CEPAM, Nice, France

13

14 *Corresponding author; e-mail address: maxime.pelletier@oulu.fi (M. Pelletier)

15

16

17 Abstract word count: **260**; Main text word count: **8,191**

18

19 Figures: **6**; Tables: **8**

20

21

22 **Highlights:**

23

24 • The largest known assemblage of rabbit remains consumed by Middle Palaeolithic
25 humans

26

27 • Pié Lombard represents a unique case of the intense exploitation of rabbits by
28 Neandertals

29

30 • Late MIS 5 appears as a period where small game was regularly exploited

31

32 **Abstract**

33

34 The exploitation of small game, especially rabbits, by Neandertals as sources of food or for
35 utilitarian purposes is no longer a subject of debate given increasing evidence for such
36 practices in Europe from the Middle Paleolithic onwards. Instead, focus is now on whether
37 rabbits were an occasional prey or were fully integrated into the socio-economic system of
38 these human groups. Here we address this issue based on a detailed analysis of rabbit
39 remains from the Mousterian deposits of Pié Lombard (Tourrettes-sur-Loup, Alpes-
40 Maritimes, France). Dated to the last interglacial period (MIS 5), rabbit remains (*Oryctolagus*
41 *cuniculus*) are the most abundant species throughout the site's Mousterian sequence. Our
42 multi-aspect taphonomical analysis combining mortality profiles, skeletal-part representation,
43 breakage patterns, and bone surface modifications revealed a high incidence of human
44 involvement, demonstrating the rabbit assemblage from Pié Lombard to have been primarily
45 accumulated by Neandertals. Multiple lines of evidence indicate a recurrent and optimised
46 exploitation of carcasses directly on the site, both as sources of meat (preferentially eaten
47 roasted) and marrow as well as for their pelts, which appear to have been transported away
48 from the site. The high frequency of rabbits in the Pié Lombard Mousterian assemblage,
49 comprising at least 225 individuals, is unique for this period and probably reflects the location
50 and function of the rock-shelter. The capture of such a high number of this small mammal
51 potentially required sophisticated acquisition techniques hitherto known only from Upper
52 Palaeolithic contexts. Finally, our results shed new light on the subsistence practices,
53 settlement systems and socio-economic behavior of Neandertals in Western Europe during
54 the early Late Pleistocene.

55

56

57 **Keywords:** Neandertal subsistence strategies, Marine Isotope Stage 5, Middle Palaeolithic,
58 Mousterian, *Oryctolagus cuniculus*, small prey, taphonomy.

59

60 1. Introduction

61

62 The behavioural complexity and flexibility of the Neandertals, as well as their cognitive
63 capacities compared with anatomically modern humans, continues to attract significant
64 attention from paleoanthropologists and prehistorians. Changes in subsistence strategies or
65 the development of symbolic practices amongst Neandertal societies are commonly
66 considered as evidence for the emergence so-called "modern" behaviours. Increasing
67 evidence of the behavioral, social and cultural "modernity" of Neandertals is in no small part
68 due to new fieldwork at previously excavated sites and the re-evaluation of old collections
69 using new analytical approaches. We now know that these groups developed remarkably
70 similar behaviours to anatomically modern humans, including the burial of their dead (Pettitt,
71 2002, 2011; Rendu et al., 2014), personal ornaments (Zilhão et al., 2010; Finlayson et al.,
72 2012; Radovčić et al., 2015), pigment processing (Soressi and d'Errico, 2007; Roebroeks et
73 al., 2012; Hoffmann et al., 2018a; Dayet et al., 2019, Pitarch Martí et al., 2019), the
74 manufacture of bone tools (d'Errico et al., 2012; Soressi et al., 2013), rock art (Rodríguez-
75 Vidal et al., 2014; Hoffmann et al., 2018b), frequent aquatic resource exploitation (Trinkaus
76 et al., 2019), and the construction of complex structures deep within karstic cave systems
77 (Jaubert et al., 2016). In terms of subsistence practices, although the majority of evidence
78 suggest Neandertals primarily focused on ungulates (e.g., Richards and Trinkaus, 2009;
79 Discamps et al., 2011; Rendu and Morin, 2018), recent research indicates a more substantial
80 contribution of small game to the diet, including leporids (e.g., Gerber, 1973 = ne mentionne
81 pas la chasse au lapin !!; Brown et al., 2011; Cochard et al., 2012; Hardy et al., 2013), birds
82 (Blasco et al., 2014, 2016; Romero et al., 2017; Gómez-Olivencia et al., 2018), small
83 terrestrial carnivores (Soulie and Mallye, 2012; Gabucio et al., 2014; Gómez-Olivencia et al.,
84 2018), tortoises (Blasco, 2008; Nabais and Zilhão, 2019), and marine resources (Stringer et
85 al., 2008; Brown et al., 2011; Gutiérrez-Zugasti et al., 2018).

86

87 Amongst these small preys, the European rabbit (*Oryctolagus cuniculus*) is of particular
88 interest, as they sometimes occupied a major role in Palaeolithic socio-economic systems in
89 Western Europe. The remains of leporids are frequently found in archaeological sites where
90 in some cases they constitute the most abundant species (e.g., Pelletier, 2018). The first
91 European evidence for the exploitation of these small mammals dates to the Middle
92 Pleistocene, around 400-350 kyr BP (Desclaux, 1992; El Guennouni, 2001; Sanchis and
93 Fernández Peris, 2008; Blasco and Fernández Peris, 2012). However, whether Middle
94 Palaeolithic hunter-gatherers regularly exploited rabbits remains an open question. Several
95 studies have highlighted the systematic acquisition (hunting and / or trapping) and
96 consumption of rabbits to be uniquely associated with Upper Paleolithic anatomically modern
97 humans (Stiner, 1994; Villaverde et al., 1996; Stiner et al., 1999, 2000; Aura et al., 2002;
98 Hockett and Haws, 2002; Cochard and Brugal, 2004; Pérez Ripoll, 2004; Lloveras et al.,
99 2011; Fa et al., 2013). For example, Stiner et al. (1999) argue that the significant increase of
100 leporids in the human diet at the end of the Upper Paleolithic is related to the demographic
101 growth of human groups. The gradual increase in the density of rabbit remains in different
102 Upper Paleolithic techno-complexes would equally reflect profound cultural changes in the
103 socio-economic organization of human groups (Cochard and Brugal, 2004). In fact, despite
104 the typically low return rates compared to ungulates (Speth and Spielmann, 1983; Ugan,
105 2005), the socio-economic potential of leporids is also reflected by the fact that both their
106 bones and pelts can be exploited (e.g., Hockett, 1994; d'Errico and Laroulandie, 2000;
107 Fontana, 2003; Cochard, 2005).ref Fontana ?

108

109 The regular incorporation of small game during earlier periods, particularly the Middle
110 Paleolithic, has been questioned by some researchers who argue that Neandertals, unlike
111 modern humans, lacked the cognitive capacity and / or a sufficiently well-developed
112 technology for regularly exploiting small game (Stiner et al., 1999; Fa et al., 2013). While it is
113 now clear that Neandertal groups did consume rabbits (Gerber, 1973 ??; Blasco, 1995;
114 Sanchis and Fernández Peris, 2008; Brown et al., 2011; Blasco and Fernández Peris, 2012;

115 Cochard et al., 2012; Hardy et al., 2013; Rufà et al., 2014; Pérez et al., 2017; Carvalho et al.,
116 2018; Morin et al., 2019), in many cases a significant portion of the rabbit remains can be tied
117 to carnivores or raptors (El Guennouni, 2001; Lloveras et al., 2010, 2011; Sanchis Serra,
118 2012; Rufà et al., 2014). Understanding the agent(s) responsible for the leporid accumulation
119 in Middle Paleolithic contexts is thus essential for providing insights on this aspect of
120 Neandertal subsistence behavior.

121

122 Given its small size and weight (1 to 2 kg), the rabbit is the preferential prey of more than 40
123 predators (Delibes and Hiraldo, 1981). Because this species is known for its burrowing
124 behaviour and ability to produce complex and substantial underground warrens (Pelletier et
125 al., 2016, 2017), determining the nature of leporid bone accumulations can be problematic.
126 For example, the presence of rabbit bones in a fossil assemblage can be connected to three
127 different accumulation agents: 1) non-human predators (terrestrial carnivores, nocturnal or
128 diurnal birds of prey); 2) humans; or 3) natural accumulations without any evidence of
129 predation (accidental deaths in natural traps or attritional deaths in burrows). Moreover,
130 these agents are non-exclusive in the formation of leporid assemblages within a same
131 deposit/context. In order to derive valid paleo-ethnographic and palaeoenvironmental
132 interpretations, it is therefore essential to reliably demonstrate the origin of an archaeological
133 rabbit accumulation, especially in cases when rabbits represent the most abundant species
134 in a given stratigraphic sequence.

135

136 This is the case with the Pié Lombard rock-shelter; a Mousterian site in southeastern France
137 dated to the end of MIS 5, or transitional with MIS 4 (Texier et al., 2011). Here we present a
138 detailed taphonomical and zooarchaeological analysis of the large assemblage of rabbit
139 bones recovered from this important Middle Palaeolithic site with the goal of evaluating the
140 exact role Neandertals or other accumulation agents played in the formation the assemblage.
141 Our results provide key contextual information for discussing the role of this small prey

142 species in the socio-economy of late MIS 5 Neandertal groups and for interpreting the site's
143 function within the regional Mousterian settlement system.

144

145 **2. Material and Methods**

146

147 *2.1. Pié Lombard rock-shelter*

148

149 The site of Pié Lombard is located near the small town of Tournettes-sur-Loup (Alpes-
150 Maritimes, France), on the east bank of the Loup River, 9 km from the Mediterranean Sea
151 and 15 km south of the Alpine foothills (Fig. 1). Situated 250 meters a.s.l, this small
152 rockshelter in Bajocian-Bathonian (Middle Jurassic) limestone was exposed following karstic
153 erosion. Discovered in 1962 by an amateur prospector (A. Mellira), the site yielded
154 Mousterian lithics and Upper Pleistocene faunal remains (Lumley-Woodyear, 1969).
155 Excavations at the site were directed by one of us (P.-J.T.) as part of a larger analysis of the
156 region's Middle Palaeolithic archaeological record (Texier, 1972, 1974). The exhaustive
157 excavation of the rockshelter's archaeostratigraphic sequence, which included the systematic
158 wet-sieving of sediments (using 5, 2 and 0.4 mm sieve meshes), was carried out mainly
159 between 1971 and 1975, accompanied by fieldwork in 1983 and 1985, and a final excavation
160 season in 1996. This work recovered a significant amount of lithic and bone remains
161 accumulated in a diacalse at the front of the rock-shelter. The three-meter deep
162 archaeological sequence was documented in a four meter long and less than one metre wide
163 trench (Fig. 2).

164

165 Although the site was excavated by archaeological levels, the uneven configuration of the
166 diacalse, as well as small volume of excavated sediment and limited number of piece-plotted
167 pieces per level, meant that the sequence was separated into two stratigraphic complexes
168 (Texier et al., 2011; Fig. 2):

169

170 • An Epipaleolithic complex (ensemble I) comprising three layers (*a*, *b* and *c*) and dated
171 to between 20,639 - 20,167 cal BP or 22,581 - 22,073 cal BP (Tomasso, 2014). The exact
172 cultural attribution of this occupation remains difficult to characterize due to the low density of
173 heavily-altered lithic material (n=81). Some 180 faunal remains were also collected, with a
174 significant part of the dental elements represented by carnivores, while herbivores are mainly
175 represented by the Alpine ibex (*Capra ibex*) and a limited number of red deer (*Cervus*
176 *elaphus*);

177

178 • A rich Mousterian complex (ensemble II) (1,000 lithics and fauna per m²) subdivided
179 into 5 lithological layers (*d*, *e*, *e1*, *f*, *g*) and attributed to the MIS 5 to 4 transition based on a
180 thermoluminescence (TL) date of 70 ± 8 kyr BP (Valladas et al., 1987). Stalagmites
181 supporting Mousterian sediments returned ?! two ESR dates of 147 ± 10 kyr and 130 ± 20
182 kyr BP (Yokoyama et al., 1983). The Mousterian lithic industry comprises 902 pieces, most of
183 which are retouched and attributable to the Levallois method. Semi-local and allochthonous
184 raw materials are most common, with transfer distances not exceeding 40 km. However,
185 several microquartzite and jasper pieces derive from sources found respectively to 60 and
186 240 km (Porraz, 2005). In terms of faunal remains, 16 species of large mammals have been
187 identified (Table 1) from around 2,500 identifiable elements and several thousand bone
188 splinters (Texier et al., 2011; Romero et al., 2017). Among herbivores, Alpine ibex (*Capra*
189 *ibex*) and red deer (*Cervus elaphus*) dominate the Mousterian complex, representing 63%
190 and 30% (NISP) of the assemblage, respectively, and are accompanied by a limited number
191 of chamois remains (*Rupicapra rupicapra*; 4%). The carnivore assemblage is dominated by
192 panther (*Panthera pardus*), wolf (*Canis lupus*) and lynx (*Lynx spelaea*) and includes juvenile
193 remains of panther and brown bear (*Ursus arctos*). Preliminary zooarchaeological data
194 indicate that, while Neandertal groups are clearly responsible for the introduction of several
195 deer and ibex carcasses, it is impossible to exclude a contribution from other predators (e.g.
196 wolf, leopard, and lynx) to the ungulate assemblage. Except for the lagomorphs, which are
197 represented by a single species, the European rabbit *O. cuniculus*, the Mousterian deposits

198 yielded a relatively diversified small vertebrates collection comprising 45 species (Table 1; 1
199 lagomorph, 2 reptiles, 1 amphibian, 2 insectivores, 5 bats, 10 rodents, and 24 birds). A
200 combination of malacological, palynological and faunal data is consistent with cooler climatic
201 conditions than experience today in the region and typified by wooded and open areas with a
202 marked Mediterranean influence. Finally, the site produced two deciduous incisors attributed
203 to a Neandertal individual of between 2 and 4 years of age (Texier et al., 2011).

204
205 The site of Pié Lombard was initially hypothesized as a possible place in carnivore's fur
206 exploitation activities (Brugal and Jaubert, 1996) but no clear evidence support it ; carnivores
207 used the rocks-shleter as natural location (natural death, reproductive place) and occupied
208 the site for long and different periods of time (Texier et al., 2011; Romero et al., 2017).
209 Despite the difficult access to the site during the Pleistocene, Neandertals nevertheless
210 imported deer or ibex carcasses for immediate consumption in the rock-shelter. It is likely
211 that Pié Lombard functioned as a seasonal basecamp incorporated within a well-developed
212 territorial system rather than as short stay hunting camp (Texier et al., 2011). In addition, it
213 has been recently demonstrated that Neandertals were equally responsible for part of the
214 bird remains from Pié Lombard primarily as a food source and potentially for the use of their
215 feathers (Romero et al., 2017).

216

217 *2.2. The rabbit assemblage*

218

219 The rabbit assemblage from the Mousterian complex consists of more than 16,000 bones,
220 which were conditioned and stored by anatomical part during the exhaustive sorting of the
221 small vertebrate remains. During our study, we paid particular attention to the identification of
222 coxal bones, noting only a limited number of coxal bone fragments (NISP=50) mixed with the
223 other previously sorted anatomical elements. This pattern suggests that coxal bones were
224 present during excavations and the subsequent conditioning of the material, meaning that
225 the limited number of specimens is highly unlikely to reflect a taphonomic bias. We assume

226 that the box containing the missing coxal bones was lost during the relocation of the
227 collections. In order to avoid biases when comparing the Pie Lombard assemblage with other
228 studies, we excluded this element from all analyzes.

229

230 As multiple taphonomical criteria are shared by several accumulating agents (e.g., Cochard,
231 2007, 2008; Lloveras et al., 2010; Pelletier et al., 2016), it remains difficult to reliably identify
232 the origin of rabbit assemblages recovered from archaeological sites. This being the case,
233 we integrated four different data sources to investigate the nature of the accumulation:
234 mortality profiles, skeletal-part representation, bone breakage and bone surface
235 modifications.

236

237 *2.2.1. Mortality profile of rabbits*

238

239 Age at death was estimated from the degree of long bone (humerus, radius, ulna, femur, and
240 tibia) ossification. In rabbits, adult size is reached at five months (Biadi and Le Gall, 1993),
241 while ossification is complete at the age of eight months (see synthesis in Jones, 2006).
242 According to Pelletier et al. (2016), four age classes can usually be distinguished:

243

244 • “Infants”: aged up to two weeks and characterized by their small size, no epiphyseal
245 ossification, an incomplete diaphyseal ossification, as well as unerupted or erupting adult
246 teeth;

247

248 • “Juveniles”: aged between 2 weeks and 3 months with unfused epiphyses that have
249 not yet reached their adult size;

250

251 • “Subadults”: aged between 3 and 8 months, who, although having reached their adult
252 size, nevertheless display incompletely fused epiphyses;

253

254 • “Adults”: aged more than 8 months with all epiphyses fused.

255

256 It has recently been shown that age structure models of rabbit populations can help to
257 identify acquisition strategies, predator behaviors or the type of accumulation (Pelletier et al.,
258 2016, 2017). Although age distributions may depend on the type of the predator, the season
259 of capture and / or geography (e.g., Cochard 2004b, 2008; Lloveras et al., 2012a; Arriaza et
260 al., 2017), and that several accumulator agents (e.g., foxes and eagle-owls) produce very
261 similar mortality profiles; they nevertheless rule out certain predators that prey almost
262 exclusively on adult individuals, such as medium-to-large sized carnivores (i.e., badgers,
263 dholes, lynx), large birds of prey (i.e., eagles, vultures), and humans (Hockett, 1991;
264 Cochard, 2004a, 2007; Mallye et al., 2008; Lloveras et al., 2011, 2014a, 2016, 2017;
265 Cochard et al., 2012; Pelletier et al., 2016, 2017). Age structure can also be useful for
266 identifying or excluding several potential species known to prey on rabbits. For this study, we
267 used ternary diagrams (Stiner, 1990) modified after Discamps and Costamagno (2015) and
268 specifically adapted for rabbit populations by Pelletier et al. (2016).

269

270 Finally, we omitted sex data for the Pie Lombard assemblage given the recent demonstration
271 that commonly employed models (Jones, 2006) for determining the sex-ratio of rabbit
272 populations (Cochard et al., 2012; Blasco et al., 2013; Rufà et al., 2014, 2017; Martínez-
273 Polanco et al., 2017) does not accurately distinguish males from females in a reproducible
274 manner (Pelletier et al., 2015). Indeed, sexing rabbit remains is further complicated by the
275 fact there is no sexual dimorphism in this species (Pelletier, 2019).

276

277 *2.2.2. Anatomical representation of rabbits*

278

279 The number of identified specimens (NISP), minimum number of skeletal elements (MNE)
280 and the minimum number of individuals (MNI) were calculated for each skeletal element

281 (Reitz and Wing, 1999; Lyman, 2008). Relative abundance (RA) was calculated using the
282 formula proposed by Dodson and Wexlar (1979):

283

284 •
$$\%RA = [MNE/(MNI * E)] * 100$$

285

286 where MNE equals the minimum number of skeletal elements, MNI equals the minimum
287 number of individuals based on the greatest number of any single element in the assemblage
288 subdivided by age cohort, and E is the number of elements present in one skeleton (adapted
289 here without the coxal bone).

290

291 The proportion of skeletal elements for all rabbit age classes was calculated using adjusted
292 ratios based on the work of Andrews (1990) and Lloveras et al. (2008), and slightly modified
293 by Pelletier et al. (2016). For our study, these ratios were adapted to reflect the exclusion of
294 coxal bones from the analysis:

295

296 •
$$PCRT/CR\% = [(PCRT * 32) / ((PCRT * 32) + (CR * 182))] * 100$$

297

298 where PCRT is the total number of postcranial elements (limbs, vertebrae, and ribs) and CR
299 the total number of cranial elements (mandibles, maxilla, and teeth);

300

301 •
$$PCRAP/CR\% = [(PCRAP * 32) / ((PCRAP * 32) + (CR * 112))] * 100$$

302

303 with PCRAP being the total number of limb elements (long bones, scapula, patella,
304 metapodials, carpals, tarsals, and phalanges);

305

306 •
$$PCRLB/CR\% = [(PCRLB * 32) / ((PCRLB * 32) + (CR * 10))] * 100$$

307

308 with PCRLB calculated as the total number of long bones (humerus, radius, ulna, femur, and
309 tibia);

310

311 •
$$\mathbf{AUT/ZE\%} = [(AUT * 12) / ((AUT * 12) + (ZE * 98))] * 100$$

312

313 with AUT comprising autopodia (metapodials, carpals, tarsals, and phalanges) and ZE
314 zygopodia and stylopodia (tibia, radius, ulna, humerus, femur, and patella);

315

316 •
$$\mathbf{AN/PO\%} = [(AN * 12) / ((AN * 12) + (PO * 16))] * 100$$

317

318 with AN representing the number of scapula, humerus, radius, ulna, and metacarpals, and
319 PO being the femur, tibia, and metatarsals;

320

321 •
$$\mathbf{Z/E\%} = [(Z * 4) / ((Z * 4) + (E * 6))] * 100$$

322

323 with Z grouping zygopodia (tibia, radius, and ulna) and E stylopodia (femur and humerus).

324

325 *2.2.3. Bone breakage and surface modifications*

326

327 To help discern rabbit assemblages resulting from natural deaths from those produced by
328 predators, the percentages of complete elements, isolated teeth and articulated elements
329 were calculated (Cochard, 2004a). In this regard, the percentage of shaft cylinders was also
330 recorded in order to estimate their overall proportions and characterize and for comparison
331 with anthropic accumulations (e.g., Hockett, 1991; Pérez Ripoll, 2004). The type and nature
332 of breaks (green or dry bone) were recorded for each long bone fragment based on
333 morphological criteria provided by Villa and Mahieu (1991) and applied to small mammals by
334 Armstrong (2016a, 2016b).

335

336 Break type was equally recorded for each bone element following Lloveras et al. (2008) and
337 applied in several subsequent studies (e.g., Lloveras et al., 2009a, 2012b, 2014a, 2016):

338

339 • Cranium were recorded as complete (C) or represented by the incisive bone (IB),
340 incisive bone and maxilla (IBM), maxilla (M), zygomatic arch (ZA) or neurocranium (NC);

341

342 • Mandibles were recorded as complete (C), incisive part (IP), mandible body and
343 incisive part (MBI), mandible body (MB), mandible body and branch (MBB) or condylar
344 process (CP);

345

346 • Scapula were recorded as complete (C), glenoid cavity (GC), glenoid cavity and neck
347 (GCN), glenoid cavity, neck and fossa (GCNF), neck and fossa (NF) or fossa (F);

348

349 • Long bones (humerus, radius, ulna, femur, tibia), metacarpal and metatarsal bones
350 were classified as complete (C), proximal epiphysis (PE), proximal epiphysis and shaft
351 (PES), shaft (S), shaft and distal epiphysis (SDE) or distal epiphysis (DE);

352

353 • Vertebrae were recorded as complete (C), vertebral body (VB), vertebral epiphysis
354 (VE) or spinous process (SP);

355

356 • Phalanges were recorded as complete (C), proximal fragment, (P), distal fragment (D)
357 or fragment (F);

358

359 • Patella, carpals, tarsals (calcaneus, talus, cuboid, cuneiform, and navicular), ribs and
360 teeth were classified as complete (C) or fragmentary (F). For teeth, breakage was recorded
361 separately depending on whether teeth were found isolated or still set in the mandible
362 (Fernández-Jalvo and Andrews, 1992).

363

364 All remains were observed under a light reflecting microscope (40x magnification) in order to
365 systematically describe bone surface alterations. Evidences of non-human predation (i.e.,
366 digestion, tooth/beak marks) were counted for each element, as were traces of human
367 modifications such as cut-marks or burning.

368

369 **3. Results**

370

371 *3.1. Mortality profile*

372

373 The rabbit assemblage recovered from the Mousterian complex is very well preserved and
374 comprises 16,084 bone elements (NISP), corresponding to a minimum of 225 individuals.
375 Epiphysation of the distal end of the humerus demonstrates at least 219 individuals to be
376 older than 3 months (97%), with the non-epiphyseal proximal end of the tibia reflecting the
377 presence of 34 subadult individuals. Overall, long bones correspond to at least 6 juveniles,
378 34 subadults, 185 adults. No infant remains were identified in the Mousterian rabbit
379 assemblage.

380

381 The Pié Lombard profile is distinct from those generated by solitary small-predators, such as
382 foxes or eagle-owls, who preferentially prey upon juveniles with smaller body sizes (Fig. 3). It
383 is also substantially different from modern warrens, which are characterised by higher
384 numbers of both juvenile individuals and infants (Pelletier et al., 2016). Moreover, age
385 profiles produced by solitary predators and typical of warrens are also characterized by
386 greater proportions of immature individuals. This is not the case with the Pié Lombard profile,
387 which is much more similar to those generated by larger predators such as badgers, dholes,
388 or humans. In fact, the Pié Lombard mortality profile falls within the “old” (O) zone of the
389 ternary diagram, which is consistent with the selection of the most profitable prey and

390 considered evidence for a targeted hunting strategy (Stiner, 1990; Discamps and
391 Costamagno, 2015).

392

393 *3.2. Anatomical representation*

394

395 The Mousterian complex at Pié Lombard produced all elements of the rabbit skeleton, a
396 pattern consistent with a large proportion of complete skeletons having been introduced to
397 the site. Phalanges, metapodials, vertebrae and teeth are most common (%NISP), while the
398 smallest elements, such as carpals/tarsals, sesamoids, and patellae, are less well
399 represented (Table 2). The relative abundance mean value (43%) is low, which indicates a
400 significant loss of bony elements in the assemblage. The best-represented anatomical
401 elements are the humerus (95%), calcaneus (94%), and talus (86%), whereas ribs, carpals,
402 vertebrae and cuneiform are scarce (1% to 8%).

403

404 The assemblage produced relatively similar proportions of cranial and postcranial elements
405 (PCRT/CR%=48%), although the latter are underrepresented compared with long limb bones
406 elements (i.e., PCRAP/CR% and PCRLB/CR%; Table 3). The AUT/ZE% index shows a
407 deficit of the autopodia compared to the zygopodia (39%), and relatively equal proportions of
408 lower and upper limb elements (Z/E%=51%) as well as anterior and posterior members
409 (AN/PO%=46%). The patterns of skeletal part representation documented for the Pié
410 Lombard assemblage differs substantially from either modern reference collections or other
411 fossil rabbit assemblages (Fig. 4). The proportion of postcranial and cranial elements is
412 somewhat similar to skeletal profiles generated by birds of prey (PCRT/CR% and
413 PCRAP/CR%). However, the high degree of variability in skeletal part profiles produced by
414 humans does not exclude this type of accumulation. For example, the under-representation
415 of autopodials in the Pié Lombard assemblage is a typical signature of birds of prey but
416 shared with the clearly anthropic assemblage from Gazel cave (Fig. 4). = TMD !! revoir

417 phrase...Balanced between the anterior and posterior elements allows a clear link with the
418 anthropogenic accumulations.

419

420 *3.3. Bone breakage: frequency and type*

421

422 While overall bone fragmentation is relatively high (46% complete bones), it varies according
423 to bone element and size. The smallest bones (i.e., carpals/tarsals, patellae, phalanges, and
424 teeth) 86% are complete, while long bones display a significantly higher breakage rate, with
425 an average of only 0.2% complete bones (only two humerus, two radius and one tibia are
426 complete).

427

428 Skulls and mandibles are never found complete and are mainly represented by the maxilla
429 (M) and mandible body (MB) (Table 4). Nearly half of the teeth (49%) were still included in
430 the mandible and were generally complete?? Pas compris (90%), just like isolated teeth
431 (88%) ?? . Only one complete scapula is present but most of other fragments include the
432 glenoid cavity (GC). Metacarpals and metatarsals are complete in respectively 38 and 11%
433 of cases. Carpals (98%), cuneiforms (99%), cuboids (92%), and naviculars (84%) are more
434 frequently complete than talus (71%) and calcaneus (58%). Only 70% of proximal phalanges
435 are complete, while 91% and 99%, respectively, of mesial and distal phalanges are
436 complete. Vertebrae are complete in 13% of cases, primarily represented by the vertebral
437 body (VB), while ribs are almost always fragmented (98%).

438

439 In terms of long bones, all breakage categories were found among which fragments of
440 diaphysis are most abundant. Humerus and tibia are most often represented by distal
441 epiphyses, while proximal epiphyses of radius, ulna and femur fragments are more frequent
442 (Table 4). Thirty-five percent of all long bones are represented by shaft cylinder fragments,
443 with nearly 20% representing the humerus, femur and tibia (Fig. 5). Most long bone fractures
444 concern green bone (Table 5) and are characterized by an oblique fracture angle (68%) and

445 a V-shaped profile (70%). Dry bone breaks with a right fracture angle (17%) and a transverse
446 fracture profile (15%) are less common, and result from post-depositional processes.
447 Approximately 15% of bone breakage is modern, probably occurring during excavation
448 and/or cleaning.

449

450 *3.4. Bone surface modifications*

451

452 Bone surfaces are very well preserved and bear no signs of weathering or alterations by
453 abiotic agents. Traces of digestion are evident on less than 3% of the rabbit assemblage
454 (Table 6), with metacarpals, metatarsals, talus, calcaneus and phalanges the most
455 commonly affected. Pits and punctures are present on 33 bones (0.2% of NISP) and mostly
456 occur on the scapula (n=8), femur (n=6), calcaneus (n=4), metatarsals (n=3) radius (n=2)
457 and mandible (n=2). Carnivore tooth marks, likely a relatively small-sized predator such as
458 fox, wild cat or lynx are concentrated around the glenoid cavity (n=4), the proximal part of the
459 femur (n=2) and ulna (n=1), as well as on the mandible body (n=1).

460

461 Most of the bone surface modifications can be attributed to human activity. A total of 481
462 bony elements (3% of NISP), primarily long bones (n=219), display cut-marks (Fig. 6; Table
463 6). Cut-marks are also frequent on metacarpals (n=43) and metatarsals (n=107), and
464 concern mainly lateral metapods, such as the metacarpal II (n=10) and V (n=16), and
465 metatarsal II (n=26) and V (n=31). A significant number of cutmarks were also recorded on
466 the calcaneus (n = 54), talus (n = 12) and scapula (n = 14). On the long bones, most cut-
467 marks were located on shafts and near the epiphyses and are almost always transverse to
468 the principal axis of the bone. Traces of burning are evident on 9% of NISP and are not
469 concentrated on any particular portion of the skeleton; 15% of cases concern the epiphyses,
470 with long bones, the calcaneus, talus, metapodials and phalanges most commonly affected
471 (Table 6).

472

473 **4. Discussion**

474

475 *4.1. The origin of the Pié Lombard rabbit assemblage*

476

477 Despite differences in the relative abundance of certain skeletal elements, the overall
478 anatomical representation of rabbits at Pié Lombard suggests that whole carcasses were
479 introduced to the site. Most potential rabbit predators transport whole carcasses and they
480 can also mimic the pattern typically observed for warrens as an attritional mortality. However,
481 infants are more present in warren and only leave the place 2 to 3 weeks after birth (Biadi
482 and Le Gall, 1993). Their presence in a deposit could suggest a warren and a potential
483 bioturbation of archaeological layers (Pelletier et al., 2016, 2017). Most predators, including
484 humans, lynx, dholes, eagles or badgers, tend to focus primarily on adults which generally
485 comprise at least 80% of an assemblage (Hockett, 1991; Hockett and Bicho, 2000; Jones,
486 2004; Cochard, 2004a, 2007; Brugal, 2006; Mallye et al., 2008; Lloveras et al., 2011, 2016,
487 2017; Cochard et al., 2012; Rillardon and Brugal, 2014; Rosado-Méndez et al., 2015; Arriaza
488 et al., 2017; Rufà et al., 2017). Taken together, the absence of infant remains at Pié Lombard
489 and an assemblage dominated by adult individuals (82%) is in good overall agreement with
490 an accumulation produced by a large predator.

491

492 Anatomical profiles produced by terrestrial predators are generally similar, especially when
493 complete carcasses are transported. In the anthropogenic assemblages, the best-
494 represented elements are generally mandibles, long bones, scapula and coxal bones
495 (Hockett, 1991; Hockett et Haws, 2002; Cochard, 2004a; Brugal, 2006; Lloveras et al., 2016)
496 which is the case with the Pié Lombard assemblage (except for coxal bones, which were
497 excluded from our study; see section 2.2). Accumulations generated by lynx, skeletal profiles
498 tend to be characterised by a higher abundance of cranial remains and an over-
499 representation of forelimb bones compared to those of the hindlimbs (Lloveras et al., 2008).
500 The Pié Lombard profile is clearly distinct from this pattern, particularly in the under-

501 representation of cranial elements. It can look like to accumulations produced by some
502 raptors but these tend to focus essentially on immature individuals (Sanchis Serra, 2000;
503 Cochard, 2004b; Lloveras et al., 2009a; Sanchis Serra et al., 2014) and **severe ???!** the limbs
504 and / or head before transporting the most nutritious parts for consumption elsewhere
505 (Donazar, 1988).

506

507 Can this particular skeletal-part representation of Pié Lombard be connected to the
508 differential preservation of bone remains? According to Pavao and Stahl (1999) density
509 differences between hindlimb (more dense) and forelimb (less dense) elements should be
510 reflected in femur and tibia outnumbering humerus, radius and ulna. At Pié Lombard, all of
511 these elements are present in similar proportions, which is consistent with an overall good
512 preservation of the assemblage. The underrepresentation of the extremities of the paws
513 (phalanges, carpals/tarsals, and metapodials) is generally due to their small size and that
514 these elements are frequently overlooked during excavations or lost during sieving when
515 using large mesh sizes (Shaffer and Sanchez, 1994; Cannon, 1999; Val and Mallye, 2011a).
516 A systematic water sieving .. wet line 156-157 protocol using less than 5 mm meshes during
517 excavations at Pié Lombard exclude recovery biases affecting skeletal-part profiles. The
518 absence of the differential transportation or preservation of rabbit remains at Pié Lombard
519 suggests a particular context. Sketetal representation of rabbit remains in the Pié Lombard
520 strongly suggests a human origin. Its assemblage falls between the anthropogenic
521 accumulations such as the Mousterian occupation of Les Canalettes (Cochard et al., 2012),
522 the Late Aurignation (sic) Aurignacian at Arbreda cave (Lloveras et al., 2016) or the Late
523 Magdalenian at La Faurélie II (Cochard, 2004a), where rabbits were exploited uniquely as a
524 source of food, and the anthropogenic accumulation from culture ? Gazel Cave where
525 leporids were captured both for their fur and meat (Fontana, 2003).

526

527 Bone breakage linked to marrow extraction produces numerous epiphyseal and shaft-
528 cylinder fragments (e.g., Hockett, 1991; Cochard, 2004a; Pérez Ripoll, 2004). With few

529 exceptions, rabbit accumulations from Upper Paleolithic contexts generally yield less than
530 15% (of NISP) of shaft cylinders (Hockett and Bicho, 2000; Cochard, 2004a; Cochard and
531 Brugal, 2004; Brugal, 2006; Lloveras et al., 2011, 2016; Rillardon and Brugal, 2014; Rufà et
532 al., 2017). In this regard, the proportion of shaft cylinders at Pié Lombard (35%) is more
533 similar to the Middle Paleolithic assemblage of Les Canalettes (39%; Cochard et al., 2012),
534 which dates to the same period (i.e., MIS 5-4). The percentage of complete long bones
535 (0.2%) is equally consistent with anthropogenic accumulations (e.g., Cochard et al., 2012;
536 Lloveras et al., 2016; Rufà et al., 2017) and is lower than that observed for modern predators
537 (Sanchis Serra, 2000; Lloveras et al., 2008, 2009a, 2012b, 2014a, 2017; Mallye et al., 2008).
538 Moreover, fauna accumulations generated by non-human predators are characterized by
539 very high percentages of digested remains (>60%). At Pié Lombard, less than 3% of NISP
540 show traces of digestion and only 33 elements bear carnivore teeth-marks (0.2%) reflecting
541 an extremely limited impact of non-human predator. The skinning and defleshing of rabbit
542 carcasses leaves clear evidence in the form of cut-marks and traces of burning on the distal
543 ends of long bones (Vigne et al., 1981; Vigne and Marival-Vigne, 1983; Lloveras et al.,
544 2009b). At Pié Lombard, 3% of bones are cut-marked and 9% show traces of burning, a
545 pattern consistent with what is observed in anthropogenic accumulations (for a synthesis,
546 see Lloveras et al., 2016).

547

548 Moreover, the accumulation of small vertebrates at Pié Lombard is characterized by a very
549 high proportion of rabbits (Table 1). Such an overrepresentation has never, to our
550 knowledge, been encountered in any Pleistocene natural death assemblage or mixed
551 accumulation (rock shelter or cave sites; e.g., Andrews, 1990; Desclaux et al., 2011) or in any
552 modern coprocoenosis (e.g., Géroutet, 1984; Bayle, 1992; Lloveras et al., 2014a, 2014b,
553 2017; Sanchis Serra et al., 2014). This confirms the unique nature of the Pié Lombard
554 Mousterian assemblage, which results from the acquisition and processing of small game,
555 primarily rabbits as well as birds, by Neandertal groups. The presence of a limited number of

556 digested remains and carnivore-gnawed bones shows that another agent, probably a small
557 terrestrial carnivore, contributed only marginally to the accumulation.

558

559 *4.2. Function of the Pié Lombard site*

560

561 Pié Lombard was alternately occupied by small, medium and large carnivores during
562 particular periods as well by Neandertal groups as part of seasonal mobility system (Texier et
563 al., 2011). Both predators introduced large herbivores as well as small vertebrate remains to
564 the site. A recent taphonomic analysis of the bird remains from the Mousterian complex
565 showed that multiple agents were responsible for the accumulation (Romero et al., 2017):
566 birds of prey (i.e., nocturnal raptors) transported their prey (usually choughs) to the rock-
567 shelter, where they were consumed and subsequently regurgitated; small terrestrial
568 carnivores (i.e., lynx or red fox) also occasionally hunted birds; as did Neandertals, who
569 focused almost exclusively on pigeons, partridges, and choughs, mainly for their meat and
570 perhaps also for the use of their feathers.

571

572 Unlike the mixed origin of the avian assemblage, the rabbit remains from Pié Lombard were
573 primarily transported to the site by Neandertal groups. The Pié Lombard rabbit' s
574 assemblage demonstrates that whole carcasses have been brought and butchered on-site
575 and bones broken to access marrow. At Les Canalettes, the low rate of burned bones (<1%)
576 led Cochard (2004a) to suggest that carcasses were boiled rather than roasted. At Pié
577 Lombard, the relatively high rate of burned bones (9%) suggests that rabbit carcasses were
578 roasted rather than boiled. Rabbits can be roasting directly after been skinned without having
579 first dismembered the carcass (Rufà et al., 2017). Moreover, disarticulation and defleshing
580 are in fact easier after roasting, and do not require the use of tools, which could explain the
581 low number of cut-marks observed on the remains.

582

583 Although it is still difficult to definitely demonstrate the processing of leporid pelts by
584 prehistoric hunter-gatherers (e.g., Cochard, 2004a; Mallye et al., 2018), numerous cut-marks
585 potentially unrelated to meat consumption are present. Generally, skinning carcasses for
586 pelts leaves abundant evidence on bone, primarily on the skull (Lloveras et al., 2009b; Val
587 and Mallye, 2011b). Although rabbit skull elements are too heavily fragmented and poorly
588 represented at Pié Lombard to observe traces clearly referable to skinning, other lines of
589 evidence are suggestive of this process. Metapodials alone bear nearly 31% of all recorded
590 cut-marks, which are concentrated on lateral sides of metacarpals (II and V) and metatarsals
591 (II and V), suggesting the removal of the skin (Val and Mallye, 2011b). The under-
592 representation of these elements, as well as the phalanges, compared to the numerous
593 tarsals, including the calcaneus and talus, which also carry numerous cut-marks resulting
594 from skinning and disarticulation processes, could also testify to the transport of furs for
595 tanning beyond excavated area. In this scenario, a large portion of tarsal elements
596 (calcaneus, talus) would remain in the area where carcasses were processed for food, while
597 the metapodials and phalanges would be transported still attached to the skin. Such a
598 hypothesis was previously proposed by Cochard (2004a) for the Middle Paleolithic site of Les
599 Canalettes. Finally, the very limited number of caudal vertebrae (NISP=14) equally suggests
600 the removal of the tail with the skin (Fontana, 2003).

601

602 The importance of leporid fur for Upper Paleolithic societies remains a subject of
603 considerable debate (Jullien and Pillard, 1969; Soffer, 1985; Alhaique, 1994; Charles and
604 Jacobi, 1994; Morel and Muller, 1997; West, 1997; Pokines, 1998; Fontana, 2003; García-
605 Argüelles et al., 2004). This is in no small part due to difficulties in reliably inferring skinning
606 processes and the fact that cut-marks alone are not sufficient evidence for the removal of
607 skins (Cochard, 2004a). Other taphonomic characteristics, such as skeletal-part
608 representation provide additional evidence for skin processing. For example, the under-
609 representation of the autopodial and caudal vertebrae at a butchery or consumption site give
610 indirect evidence for such activities . At Pié Lombard, the limited number of these small

611 elements does not reflect either differential preservation processes or biases connected to
612 sieving (i.e., mesh sizes). Traces of digestion on the autopodial could suggest that a
613 scavenger biased anatomical representation. However, although digested bones are present
614 at Pié Lombard, the impact of a terrestrial carnivore, such as red fox, wildcats, or lynx (Table
615 1), is extremely low (2.6% and 0.2 %, respectively, of bones bear evidence of digestion or
616 tooth-marks). This indicates that, while these species may have scavenged remains left by
617 humans, their presence could not be linked to the under-representation of the autopodial.

618

619 Whether rabbits were sought specifically for their fur or first and foremost as a source of food
620 remain an open question. In any event, the working of skins leaves very little trace on bones
621 themselves, and wear on non-perishable tools is often the only evidence of this activity
622 (Beyries, 2008). While bone and stone tools from Middle Palaeolithic contexts have been
623 linked to the processing of skins (e.g., Chase, 1990; Texier et al. 1996; d'Errico et al., 2012;
624 Soressi et al., 2013), no such evidence was recovered from Pié Lombard. With this being the
625 case, tanning may have occurred outside the excavated area or at another site, as indicated
626 by the under-representation of the metapodials and phalanges (cf. *supra*). Likewise,
627 demonstrating fur processing at Pié Lombard to have been related with the manufacturing of
628 clothes, either for group members or as trade goods, is also impossible. Substantial
629 ethnographic and archaeological evidence, however, attests to the importance of leporid fur
630 for human societies (Teit, 1906; Emmons, 1911; Rogers, 1963, 1973; Oberg, 1973; Speck,
631 1977; Rogers and Smith, 1994; Charles, 1997; Kennedy and Bouchard, 1998; Lahren, 1998;
632 Beyries, 2008), whether utilitarian purposes, such as the use of long bones to produce
633 needles (Soffer, 1985; McComb, 1989; Leesch, 1997; Cochard, 2005) or personal ornaments
634 manufactured from long bone shaft cylinders (Hockett, 1994; d'Errico and Laroulandie,
635 2000). There now exists robust evidence of personal ornament use by Neandertals, including
636 raptor terminal phalanges (Morin and Laroulandie, 2012), bird feathers (Peresani et al., 2011;
637 Finlayson et al., 2012; Fiore et al., 2016), small to medium carnivore teeth (Caron et al.
638 2011; Soulier and Mallye, 2012), and shells (Stringer et al., 2008; Mellars, 2010; Zilhão et al.,

639 2010). In view of the high number of rabbit remains present at Pié Lombard, it is reasonable
640 to assume that this small prey played an important role in the socio-economic practices of
641 Neandertal groups in southern France during MIS 5-4.

642

643 Taken together, there is sufficient evidence from Pié Lombard demonstrating rabbits to have
644 been roasted and consumed on the site, with their pelts subsequently processed and
645 transported away. Moreover, the numerous cut-marks, burnt bones and shaft cylinders are
646 all consistent with what is commonly found on Upper Paleolithic sites and is readily
647 comparable with the Mousterian rabbit assemblage from Les Canalettes. The Neandertal
648 groups who occupied Pié Lombard therefore exploited rabbits in the same way as Upper
649 Paleolithic anatomically modern humans. Interestingly, while it is generally accepted that
650 rabbits were of secondary importance in the Neandertal diet due to a significantly lower
651 caloric return compared to ungulates (Table 7) , the large number of rabbits at Pié Lombard
652 provided at least 226 kg of meat, representing more than 7% of the group's overall caloric
653 intake (Table 8)...si on considère que tous les herbivores sont apportés par l'homme ce qui
654 n'est pas le cas ?...moduler la phrase. This value is much higher than what is known on other
655 Mousterian sites. Indeed, rabbit generally constituted less than 1% of the energy intake of
656 the Mousterian groups, with its role in the human diet increasing significantly in the Upper
657 Paleolithic, especially during the Magdalenian (Table 8) in France (Cochard and Brugal,
658 2004). The exploitation of small game (rabbits and birds) at Pié Lombard departs markedly
659 from this pattern. The large number of rabbits (Table 1) suggests they were the principal
660 focus of Neandertal subsistence practices at Pié Lombard and **may reflect difficulties in**
661 **accessing the rockshelter and hence an emphasis on more easily transported small game**
662 **rather than large herbivores...**...mouais, mais lieu pas terrible pour warren d'une part, et
663 Caprid apporté assez complet aussi...pas trop lourd
664 Il faut revoir cette 'fin'

665

666 *4.3. The exploitation of rabbits by Neandertal societies: a regional and repetitive*
667 *phenomenon?*

668

669 Prior to the Upper Paleolithic in southwestern Europe, it is generally assumed that small
670 game was rarely exploited by humans (Stiner, 2013). Consequently, the place of rabbits in
671 the Neandertal diet has been the subject of considerable debate. When present in Middle
672 Paleolithic assemblages, taphonomic analyses have generally demonstrated rabbits to have
673 been primarily accumulated by carnivores or raptors (Defleur et al., 1994; Blasco, 1995;
674 Martínez-Valle, 1996; Fernández-Jalvo and Andrews, 2000; El Guennouni, 2001; Hockett,
675 2006; Lloveras et al., 2011; Sanchis Serra, 2012). Evidence of human modifications on rabbit
676 remains is uncommon, and Neandertals are often considered to have played very minor role
677 in their accumulation. For example, while the Mousterian assemblages from Bolomor Cave
678 (NISP=457, MNI=49; Blasco and Fernández-Peris, 2012), Arbreda Cave (NISP=1,317,
679 MNI=43; Lloveras et al., 2010), Les Canalettes (NISP=1,627, MNI=58; Cochard et al., 2012),
680 Columbeira Cave (NISP=1,784; Carvalho et al., 2018), El Salt (NISP=1,789; Pérez et al.,
681 2017), or Teixoneres Cave (NISP=3,964, MNI=49; Rufà et al., 2014) contain a limited
682 number of rabbit remains, only Bolomor Cave and Les Canalettes produced robust evidence
683 for a rabbit accumulation linked to more long-term, repetitive Neandertal occupations. In this
684 respect, the over 16,000 rabbit remains and the presence of least 225 individuals make the
685 Pié Lombard assemblage not only unique for the Middle Palaeolithic but readily comparable
686 to hominid accumulations found from Upper Paleolithic sites such as: Les Cendres Cave
687 (NISP=14,976, MNI=337; Real, 2016), La Faurélie II (NISP=15,569, MNI=87; Cochard,
688 2004a), Arbreda Cave (NISP=17,700, MNI=43; Lloveras et al., 2016) or Molí del Salt
689 (NISP=22,627, MNI=445; Rufà et al., 2017). With this being the case, how best to interpret
690 the exceptional number of rabbits in Middle Paleolithic assemblage from Pié Lombard? It is
691 often argued that Upper Palaeolithic hunter-gatherers most likely adapted their subsistence
692 strategies 1) depending on the availability of different preys in the landscape; 2) as response
693 to increasing group size and social structure; or 3) following profound changes in socio-

694 economic organization in connection with settlement patterns and resource management
695 (e.g., Stiner et al., 1999, 2000; Aura et al., 2002; Cochard and Brugal, 2004). Similar
696 behaviours have partially been demonstrated for several Middle Paleolithic sites in
697 southwestern Europe based on the zooarcheological analyses of large (e.g., Discamps et al.,
698 2011; Morin et al., 2014; Rendu and Morin, 2018) and / or small mammals (e.g., Sanchis
699 Serra and Fernández Peris, 2008; Blasco and Fernández Peris, 2012; Blasco et al., 2014).
700 These research raise question on the idea that the diversification and intensification of
701 subsistence strategies were coincident with Middle to Upper Palaeolithic transition (e.g.,
702 Stiner et al., 2000; Hockett and Haws, 2002; Aura et al., 2002). Pié Lombard provides
703 additional evidence for the regular exploitation of small prey around 70-75 kyr, almost 25-30
704 kyr before the emergence of the Upper Palaeolithic.

705

706 In addition, rabbits were abundantly available in the Mediterranean region of Western Europe
707 from MIS 5 until the beginning of MIS 4. During this period of temperate environmental
708 conditions associated with substantial forest cover (Pelletier, 2018), rabbits only occasionally
709 formed part of the Neandertal diet (Blasco and Fernández Peris, 2012; Cochard et al., 2012;
710 Hardy et al., 2013; this study). During MIS 4 to 2, although environmental and climatic
711 changes led to a decline in rabbit populations and their retreat into several refugia in the
712 Iberian Peninsula (Branco et al., 2002; Pelletier, 2018), rabbits were continuously exploited in
713 these areas (Blasco, 1995; Sanchis Serra and Fernández Peris, 2008; Lloveras et al., 2010;
714 Brown et al., 2011; Rufà et al., 2014; Pérez et al., 2017; Carvalho et al., 2018). During MIS 3
715 (around 45 kyr BP), Europe witnessed a genuine “cultural revolution” (Mellars, 1996; Bar-
716 Yosef, 1998, 2002), as Middle Palaeolithic cultural traditions gave way to Upper Palaeolithic
717 technological and symbolic innovations (McBrearty and Brooks, 2000; d’Errico, 2003;
718 Henshilwood and Marean, 2003; Zilhão, 2011). This transition equally coincided with
719 substantial biological change, where Neandertals were gradually replaced by dispersing
720 anatomically modern humans (Trinkaus, 1986, 2007; Stringer and Andrews, 1988; Stringer,
721 2002). Despite these profound cultural and biological changes, rabbits continued to be

722 exploited at the beginning of the Upper Paleolithic in the Iberian Peninsula by Aurignacian
723 (between 40 and 30 kyr BP; Rosado-Méndez et al., 2015; Lloveras et al., 2016; Sanchis et
724 al., 2016), Gravettian / Solutrean (Brugal, 2006; Hockett and Haws, 2009; Lloveras et al.,
725 2011; Aura et al., 2012; Manne et al., 2012; Sanchis et al., 2016), and Magdalenian societies
726 (Aura et al., 2002; Sarrión et al., 2008; Rufà et al., 2017; Yravedra et al., 2018). On the other
727 hand, no clear evidence for the exploitation of rabbits is currently available for southern
728 France during the early Upper Paleolithic (Cochard and Brugal, 2004). This is likely
729 explained by the absence of this species in this region until the end of the Late Glacial
730 (Pelletier, 2018). The reincorporation of rabbit in post-Late Glacial subsistence strategies
731 accompanied the return of more temperate climatic conditions in the region (Séronie-Vivien,
732 1994; Cochard, 2004a; Jones, 2006; Rillardon and Brugal, 2014).

733

734 The distribution and density of rabbit populations in southwestern Europe during the Middle
735 and Late Pleistocene was therefore relatively discontinuous and largely dependent on
736 climatic conditions (Pelletier, 2018). When rabbits were available, they were consumed by
737 both Neandertals and anatomically modern humans. Thus, the diversification of the human
738 diet towards end of the Upper Paleolithic, notably the inclusion of leporids, cannot be tied
739 uniquely to cognitive, cultural or economic changes but better tracks palaeobiogeographic
740 factors modifying the range of this species. If the exploitation of small prey during the Middle
741 Paleolithic now appears uncontested, several authors nevertheless maintain that changes
742 in the importance of rabbit in human subsistence strategies was not due to prey availability
743 and / or ecological or climatic variations but reflects a clear cultural choice (Lloveras et al.,
744 2010, 2016; Sanchis et al., 2016). Although we acknowledge the continuous presence of this
745 species on the eastern coast of the Iberian peninsula, significant differences are evident in
746 the exploitation of rabbits between Mousterian and Aurignacian groups at Arbreda Cave
747 (Lloveras et al., 2010, 2016) or between Aurignacian and Gravettian groups of **Malladetes** =
748 verifier orthographe de ce site Cave (Sanchis et al., 2016), differences potentially due to the
749 socio-economic organization of these human groups. Finally, the integration of leporids in the

750 diet, especially at the Middle-Upper Paleolithic transition, could be the result of multiple
751 factors integrating both prey availability and human choice, whose relative impact would
752 have varied between regions (i.e., the eastern coast of Spain versus southern France).

753

754 In addition to Romero et al.'s (2017) recent demonstration of the exploitation of birds at Pié
755 Lombard, our data, combined with evidence from Les Canalettes (Cochard et al., 2012),
756 demonstrates that around 70-75 kyr Neandertal groups in southern France had a diversified
757 subsistence strategy that sometimes incorporated a significant proportion of small game.
758 This pattern suggests that these groups had both a clear knowledge of their ecosystem and
759 paleobiodiversity and implement specific acquisition strategies. Two modes of acquisition are
760 generally cited to explain the presence of high numbers of rabbits in Paleolithic assemblages
761 (Jones, 2006): 1) a mass collection near burrows or warrens, where immature individuals are
762 often abundant; or 2) an opportunistic capture of solitary individuals in the landscape, which
763 is reflected in the prevalence of adult individuals. Although these arguments (Jones, 2006)
764 have recently been questioned (Pelletier et al., 2015; Pelletier, 2018, 2019), the large
765 number of rabbits at Pié Lombard suggests the use of specific acquisition methods to
766 capture multiple individuals. The near-absence of immature individuals can probably be
767 explained by their low energy return or that rabbits were procured outside the birthing season
768 (Cochard et al., 2012). Ethnographic and historical sources report the use of several
769 techniques to hunt large numbers of small prey, such as leporids, including bows and arrows,
770 throwing weapons, nets, snares, or individual or collective traps (Nelson, 1973; Bean, 1974;
771 Oswalt, 1976; Callou, 2003; Lupo and Schmitt, 2005). Although the perishable nature of
772 these technologies makes it difficult to identify them archaeologically, their use is regularly
773 attributed to Upper Paleolithic hunter-gatherers (e.g., Stiner et al., 1999; Hoffecker, 2005;
774 Rufà et al., 2017) as well as the Middle Stone Age of South Africa (Wadley, 2010). **It would**
775 **come of no surprise** !! aie..trouver autre chose ! that some of these techniques were used at
776 Pié Lombard. The pattern of Middle Palaeolithic rabbit exploitation documented at Pié
777 Lombard currently finds no equivalent in Europe for this period and provides indirect

778 evidence for the development of advanced hunting strategies by Neandertals during MIS 5-4
779 as well as their advanced cognitive capacities.

780

781 **5. Conclusion**

782

783 Given the current state of debate concerning the diet and cognitive capacities of
784 Neandertals, demonstrating the primary accumulation agent responsible for faunal
785 assemblages, especially those dominated by small mammals, as at Pié Lombard, is
786 fundamental. Our taphonomic analysis shows the rabbit remains at the site to have primarily
787 accumulated by Neandertals, who sought both the meat and pelts of these small mammals.
788 The intense exploitation of rabbit at Pié Lombard reveals Neandertals were not only able to
789 exploit their environment but also maximize the return of available resources. Moreover, the
790 high numbers of rabbits potentially suggests that a variety of trapping techniques were
791 developed during the Middle Paleolithic, well before the arrival of modern humans in Western
792 Europe.

793

794 Over the last decade, the number of studies focusing on the behavioural variability and
795 lifestyle of Neandertals has increased exponentially, providing new evidence for the
796 advanced cognitive capacities and social organisation of these groups. Neandertals
797 repeatedly exploited small game (leporids, carnivores, birds,...) whether for their meat, fat,
798 bones, teeth, feathers or furs. Evidence from Pie Lombard, Les Canalettes and Bolomor
799 Cave provide new insights into the diet and socio-economic organisation of Middle Paleolithic
800 human groups in southwestern Europe during MIS 5.

801

802 Finally, the intense and regular use of small game, potentially requiring sophisticated
803 acquisition techniques, is no longer limited to the end of Upper Paleolithic. The exploitation of
804 small animals seems to have been above all influenced by environmental conditions and

805 social factors, rather than by biological and cultural differences between Neandertals and
806 modern humans.

807

808 **Declarations of interest**

809

810 None.

811

812 **Funding sources**

813

814 This research did not receive any specific grant from funding agencies in the public,
815 commercial, or not-for-profit sectors.

816

817 **Acknowledgments**

818

819 We wish to thank Marie Matu and Patrice Courtaud for granting us access to the
820 “Ostéothèque de Pessac” to study some of the material. We thank the LAMPEA for their help
821 and support of this research. We are very grateful to Brad Gravina for his constructive
822 comments ?? lesquels that greatly improved the quality of the manuscript.= je ne vois pas
823 cela en coparant les deux versions, et trouve que la traduction n’est pas top...mais bien sur
824 je ne suis pas Anglophone, mais...bof !

825

826 **Author contributions**

827

828 **Maxime Pelletier:** Conceptualization, Methodology, Formal Analysis, Investigation, Writing –
829 Original Draft. **Emmanuel Desclaux:** Conceptualization, Formal Analysis, Investigation,
830 Writing – Original Draft. **Jean-Philip Brugal:** Writing – Original Draft, Supervision. **Pierre-**
831 **Jean Texier:** Resources, Writing – Original Draft, Supervision, Project Administration.

832

833 **References**

834

835 Alhaique, F., 1995. Sfruttamento dei piccoli mammiferi e dei carnivori nel paleolitico superiore di
836 Grotta Polesini. In: Peretto, C., Milliken, S. (Eds.), L'Adattamento umano all'ambiente. Passato e
837 presente, XI Congresso Degli Antropologi Italiani. Associazione Antropologica Italiana 2, Isernia,
838 pp. 209-219.

839

840 Andrews, P., 1990. Owls, Caves and Fossils: Predation, Preservation and Accumulation of Small
841 Mammal Bones in Caves, with an Analysis of the Pleistocene Cave Faunas From Westbury-Sub-
842 Mendip, Somerset, U.K. University of Chicago Press, Chicago.

843

844 Armstrong, A., 2016a. Eagles, owls, and coyotes (oh my!): Taphonomic analysis of rabbits and guinea
845 pigs fed to captive raptors and coyotes. *J. Archaeol. Sci. Rep.* 5, 135-155.
846 <https://doi.org/10.1016/j.jasrep.2015.10.039>

847

848 Armstrong, A., 2016b. Small mammal utilization by Middle Stone Age humans at Die Kelders Cave 1
849 and Pinnacle Point Site 5-6, Western Cape Province, South Africa. *J. Hum. Evol.* 101, 17-44.
850 <https://doi.org/10.1016/j.jhevol.2016.09.010>

851

852 Arriaza, M.C., Huguet, R., Laplana Conesa, C., Pérez-González, A., Márquez, B., Arsuaga, J.L.,
853 Baquedano, E., 2017. Lagomorph predation represented in a middle Palaeolithic level of the
854 Navalmaíllo Rock Shelter site (Pinilla del Valle, Spain), as inferred via a new use of classical
855 taphonomic criteria. *Quatern. Int.* 436 (Part A), 294-306.
856 <https://doi.org/10.1016/j.quaint.2015.03.040>

857

858 Aura, J.E., Villaverde, V., Pérez Ripoll, M., Martínez-Valle, R., Guillem, P., 2002. Big Game and Small
859 Prey: Paleolithic and Epipaleolithic Economy from Valencia (Spain). *J. Archaeol. Method. Th.* 9,
860 215-268. <https://doi.org/10.1023/A:1019578013408>

861

862 Aura, J.E., Jordá, J.F., Pérez Ripoll, M., Badal, E., Avezuela, B., Morales, J.V., Tiffagom, M., Wood,
863 R., Marlasca, R., 2012. El corredor costero meridional: los cazadores gravetienses de la cueva de
864 Nerja (Málaga, España). In: Heras, C. de las, Lasheras, J.A., Arrizabalaga, Á., Rasilla, M. de la
865 (Eds.), Pensando el Gravetiense: nuevos datos para la región cantábrica en su context peninsular
866 y pirenaico, Monografías del Museo Nacional y Centro de Investigación de Altamira, pp. 104-113.
867

868 Bar-Yosef, O., 1998. On the Nature of Transitions: the Middle to Upper Palaeolithic and the Neolithic
869 Revolution. *Cam. Arch. Jnl.* 8, 141-163. <https://doi.org/10.1017/S0959774300000986>
870

871 Bar-Yosef, O., 2002. The Upper Paleolithic Revolution. *Annu. Rev. Anthropol.* 31, 363-393.
872 <https://doi.org/10.1146/annurev.anthro.31.040402.085416>
873

874 Bayle, P., 1992. Le Hibou grand-duc *Bubo bubo* dans le Parc National du Mercantour et ses environs.
875 Rapport du Parc National du Mercantour, Nice.
876

877 Bean, L.J. 1974. Mukat's people. The Cahuilla Indians of Southern California. University of California
878 Press, London.
879

880 Beyries, S., 2008. Modélisation du travail du cuir en ethnologie : proposition d'un système ouvert à
881 l'archéologie. *Anthropozoologica* 43, 9-42.
882

883 Biadi, F., Le Gall, A., 1993. Le lapin de garenne. Vie Gestion et chasse d'un gibier authentique. Office
884 national de la chasse. Hatier, Paris.
885

886 Blasco, M.F., 1995. Hombres, fieras y presas. Estudio arqueológico y tafonómico del yacimiento del
887 Paleolítico medio de la cueva de los Moros de Gabasa 1 (Huesca). *Monografías Arqueológicas* 38,
888 Zaragoza.
889

890 Blasco, R., 2008. Human consumption of tortoises at Level IV of Bolomor Cave (Valencia, Spain). *J.*
891 *Archaeol. Sci.* 35, 2839-2848. <https://doi.org/10.1016/j.jas.2008.05.013>

892

893 Blasco, R., Fernández Peris, J., 2012. A uniquely broad spectrum diet during the Middle Pleistocene
894 at Bolomor Cave (Valencia, Spain). *Quatern. Int.* 252, 16-31.
895 <https://doi.org/10.1016/j.quaint.2011.03.019>

896

897 Blasco, R., Rosell, J., Fernández Peris, J., Arsuaga, J.L., Bermúdez de Castro, J.M., Carbonell, E.,
898 2013. Environmental availability, behavioural diversity and diet: a zooarchaeological approach from
899 the TD10-1 sublevel of Gran Dolina (Sierra de Atapuerca, Burgos, Spain) and Bolomor Cave
900 (Valencia, Spain). *Quat. Sci. Rev.* 70, 124-144. <https://doi.org/10.1016/j.quascirev.2013.03.008>

901

902 Blasco, R., Finlayson, C., Rosell, J., Sánchez Marco, A., Finlayson, S., Finlayson, G., Negro, J.J.,
903 Giles Pacheco, F., Rodríguez Vidal, J., 2014. The earliest pigeon fanciers. *Scientific Reports* 4,
904 5971. <https://doi.org/10.1038/srep05971>

905

906 Blasco, R., Rosell, J., Rufà, A., Sánchez Marco, A., Finlayson, C., 2016. Pigeons and choughs, a
907 usual resource for the Neanderthals in Gibraltar. *Quatern. Int.* 421, 62-77.
908 <https://doi.org/10.1016/j.quaint.2015.10.040>

909

910 Branco, M., Monnerot, M., Ferrand, N., Templeton, A.R., 2002. Postglacial dispersal of the European
911 rabbit (*Oryctolagus cuniculus*) on the Iberian peninsula reconstructed from nested clade and
912 mismatch analyses of mitochondrial DNA genetic variation. *Evolution* 56, 792-803.
913 <https://doi.org/10.1111/j.0014-3820.2002.tb01390.x>

914

915 Brown, K., Fa, D.A., Finlayson, G., Finlayson, C., 2011. Small Game and Marine Resource
916 Exploitation by Neanderthals: The Evidence from Gibraltar. In: Bicho, N.F., Haws, J.A., Davis, L.
917 (Eds.), *Trekking the Shore: Changing Coastlines and the Antiquity of Coastal Settlement*,
918 *Interdisciplinary Contributions to Archaeology*. Springer, New York, pp. 247-272.

919

920 Brugal, J.-P., 2005. Typologie des classes de taille chez les mammifères : implications
921 paléoécologiques, taphonomiques et archéozoologiques. In: Costamagno, S., Fosse, P., Laudet, F.
922 (Eds.), La Taphonomie : des référentiels aux ensembles osseux fossils. Round-Table, Toulouse.
923

924 Brugal, J.-P., 2006. Petit gibier et fonction de sites au Paléolithique supérieur. *Paléo* 18, 45-68.
925

926 Brugal, J.-P., Jaubert, J., 1996. Stratégie d'exploitation et mode de vie des populations du
927 Paléolithique moyen : exemple des sites du Sud de la France. In: Mohen, J.-P. (Ed.), La vie
928 préhistorique. Fatou, Paris, pp. 148-155.
929

930 Callou, C., 2003. De la garenne au clapier: étude archéozoologique du lapin en Europe occidentale.
931 Mémoires du Muséum national d'Histoire naturelle, Publications scientifiques du Muséum, Paris.
932

933 Cannon, M.D., 2003. A model of central place forager prey choice and an application to faunal
934 remains from the Mimbres Valley, New Mexico. *J. Anthropol. Archaeol.* 22, 1-25.
935 [https://doi.org/10.1016/S0278-4165\(03\)00002-3](https://doi.org/10.1016/S0278-4165(03)00002-3)
936

937 Caron, F., d'Errico, F., Del Moral, P., Santos, F., Zilhão, J., 2011 - The Reality of Neandertal Symbolic
938 Behavior at the Grotte du Renne, Arcy-sur-Cure, France. *PLoS ONE* 6, e21545.
939 <https://doi.org/10.1371/journal.pone.0021545>
940

941 Carvalho, M., Peireira, T., Manso, C., 2018. Rabbit exploitation in the Middle Paleolithic at Gruta Nova
942 da Columbeira, Portugal. *J. Archaeol. Sci. Rep.* 21, 821-832.
943 <https://doi.org/10.1016/j.jasrep.2018.09.003>
944

945 Charles, R.E., 1997. The Exploitation of Carnivores and Other Fur-bearing Mammals during the
946 North-western European Late and Upper Paleolithic and Mesolithic. *Oxford Journal of Archaeology*
947 16, 253-277. <https://doi.org/10.1111/1468-0092.00040>
948

949 Charles, R.E., Jacobi, R.M., 1994. The Lateglacial fauna from the Robin hood cave, Creswell crags: a
950 reassessment. *Oxford Journal of Archaeology* 13, 1-32. <https://doi.org/10.1111/j.1468->
951 0092.1994.tb00029.x

952

953 Chase, P.G., 1990. Tool-Making Tools and Middle Paleolithic Behavior. *Curr. Anthropol.* 31, 443-447.
954 <https://doi.org/10.1086/203869>

955

956 Cochard, D., 2004a. Les léporidés dans la subsistance paléolithique du sud de la France. Ph.D.
957 Dissertation, University of Bordeaux I, Talence.

958

959 Cochard, D., 2004b. Influence de l'âge des proies sur les caractéristiques des accumulations de
960 léporidés produites par le hibou grand-duc. In: Brugal, J.-P., Desse, J. (Eds.), *Petits animaux et*
961 *sociétés humaines. Du complément alimentaire aux ressources utilitaires*, Actes Des XXIV^{ème}
962 *Rencontres Internationales D'archéologie et D'histoire d'Antibes*. APDCA, Antibes, pp. 313-316.

963

964 Cochard, D., 2005. Les lièvres variables du niveau 5 du Bois-Ragot: Analyse taphonomique et apports
965 paléo-ethnologiques. In: Chollet, A., Dujardin, V. (Eds.), *La grotte du Bois-Ragot à Goux (Vienne)*
966 *Magdalénien et Azilien. Essais sur les hommes et leur environnement. Mémoire de la Société*
967 *Préhistorique Française XXXVIII*, Paris, pp. 319-337.

968

969 Cochard, D., 2007. Caractérisation des apports de Léporidés dans les sites paléolithiques et
970 application méthodologique à la couche VIII de la grotte Vaufrey. In: Evin, J. (Ed.), *Un siècle de*
971 *construction du discours scientifique en Préhistoire*, Actes du Congrès du "Centenaire de la
972 *Société Préhistorique Française. Mémoire de la Société Préhistorique Française*, Paris, pp. 467-
973 480.

974

975 Cochard, D., 2008. Discussion sur la variabilité intraréfèrentiel d'accumulations osseuses de petits
976 prédateurs. *Ann. Paléontol.* 94, 89-101. <https://doi.org/10.1016/j.annpal.2008.03.001>

977

978 Cochard, D., Brugal, J.-P., 2004. Importance des fonctions de sites dans les accumulations
979 paléolithiques de léporidés. In: Brugal, J.-P., Desse, J. (Eds.), Petits animaux et sociétés
980 humaines. Du complément alimentaire aux ressources utilitaires, Actes Des XXIVème Rencontres
981 Internationales D'archéologie et D'histoire d'Antibes. APDCA, Antibes, pp. 217-230.
982

983 Cochard, D., Brugal, J.-P., Morin, E., Meignen, L., 2012. Evidence of small fast game exploitation in
984 the Middle Paleolithic of Les Canelettes, Aveyron, France. *Quatern. Int.* 264, 32-51.
985 <https://doi.org/10.1016/j.quaint.2012.02.014>
986

987 Cole, J., 2017. Assessing the calorific significance of episodes of human cannibalism in the
988 Palaeolithic. *Scientific Reports* 7, 44707. <https://doi.org/10.1038/srep44707>
989

990 Dayet, L., Faivre, J.-P., Le Bourdonnec, F.-X., Discamps, E., Royer, A., Claud, E., Lahaye, C., Cantin,
991 N., Tartar, E., Queffelec, A., Gravina, B., Turq, A., d'Errico, F., 2019. Manganese and iron oxide
992 use at Combe-Grenal (Dordogne, France): A proxy for cultural change in Neanderthal
993 communities. *J. Archaeol. Sci. Rep.* 25, 239-256. <https://doi.org/10.1016/j.jasrep.2019.03.027>
994

995 d'Errico, F., 2003. The invisible frontier. A multiple species model for the origin of behavioral
996 modernity. *Evol Anthropol.* 12, 188-202. <https://doi.org/10.1002/evan.10113>
997

998 d'Errico, F., Laroulandie, V., 2000. Bone technology at the Middle-Upper Palaeolithic transition. The
999 case of the worked bones from Buran-Kaya III level C (Crimea, Ukraine). In: Orschiedt, J.,
1000 Weniger, G.-C., (Eds.), Neanderthals and Modern humans - Discussing the transition: Central and
1001 Eastern Europe from 50.000-30.000 B.P. Neanderthal Museum, Mettmann, pp. 227-242.
1002

1003 d'Errico, F., Borgia, V., Ronchitelli, A., 2012. Uluzzian bone technology and its implications for the
1004 origin of behavioural modernity. *Quatern. Int.* 259, 59-71.
1005 <https://doi.org/10.1016/j.quaint.2011.03.039>
1006

1007 Defleur, A., Bez, J.-F., Cregut-Bonnoure, E., Desclaux, E., Onoratini, G., Radulescu, C., Thinon, M.,
1008 Vilette, P., 1994. Le niveau moustérien de la grotte de l'Adaouste (Jouques, Bouches-du-Rhône):
1009 approche culturelle et paléoenvironnements. Bull. Mus. Anthropol. Préhist. Monaco 37, 11-48.
1010

1011 Delibes, M., Hiraldo, F., 1981. The rabbit as a prey in the Iberian Mediterranean ecosystem. In: Myers,
1012 K., MacInnes, C.D., (Eds.), Proceedings of the World Lagomorph Conference. University of
1013 Guelph, Guelph, pp. 614-622.
1014

1015 Desclaux, E., 1992. Les petits vertébrés de la Caune de l'Arago (Tautavel, Pyrénées-orientales):
1016 paléontologie, paléoécologie, taphonomie. Ph.D. Dissertation, National Museum of Natural History,
1017 Paris.
1018

1019 Desclaux, E., Hanquet, C., El Guennoui, K., 2011. Origine(s) des accumulations de
1020 micromammifères dans quelques sites préhistoriques du Pléistocène moyen et supérieur d'Europe
1021 méridionale. In: Laroulandie, V., Mallye, J.-B., Denys, C. (Eds.), Taphonomie des Petits Vertébrés:
1022 Référentiels et Transferts aux Fossiles. Actes de la Table Ronde du RTP Taphonomie, BAR
1023 International Series, pp. 110-118.
1024

1025 Discamps, E., Costamagno, S., 2015. Improving mortality profile analysis in zooarchaeology: a revised
1026 zoning for ternary diagrams. J. Archaeol. Sci. 58, 62-76. <https://doi.org/10.1016/j.jas.2015.03.021>
1027

1028 Discamps, E., Jaubert, J., Bachellerie, F., 2011. Human choices and environmental constraints:
1029 deciphering the variability of large game procurement from Mousterian to Aurignacian times (MIS
1030 5-3) in southwestern France. Quat. Sci. Rev. 30, 2755-2775.
1031 <https://doi.org/10.1016/j.quascirev.2011.06.009>
1032

1033 Dodson, P., Wexlar, D., 1979. Taphonomic Investigations of Owl Pellets. Paleobiology 5, 275-284.
1034

1035 Donazar, J.A., 1988. Variaciones en la alimentación entre adultos reproductores y pollos en el Búho
1036 Real (*Bubo bubo*). Ardeola 35, 278-284.

1037

1038 El Guennouni, K., 2001. Les lapins du Pléistocène moyen et supérieur de quelques sites
1039 préhistoriques de l'Europe méditerranéenne : Terra-Amata, Orgnac 3, Baume Bonne, grotte du
1040 Lazaret, grotte du Boquete de Zafarraya, Arma delle Manie : étude paléontologique, taphonomique
1041 et archéozoologique. Ph.D. Dissertation, National Museum of Natural History, Paris.

1042

1043 Emmons, G.T., 1911. The Tahltan Indians. The University Museum Anthropological Publications,
1044 Philadelphia.

1045

1046 Fa, J.E., Stewart, J.R., Lloveras, L., Vargas, J.M., 2013. Rabbits and hominin survival in Iberia. J.
1047 Hum. Evol. 64, 233-241. <https://doi.org/10.1016/j.jhevol.2013.01.002>

1048

1049 Fernández-Jalvo, Y., Andrews, P., 1992. Small mammal taphonomy of Gran Dolina, Atapuerca
1050 (Burgos), Spain. J. Archaeol. Sci. 19, 407-428. [https://doi.org/10.1016/0305-4403\(92\)90058-B](https://doi.org/10.1016/0305-4403(92)90058-B)

1051

1052 Fernández-Jalvo, Y., Andrews, P., 2000. The taphonomy of Pleistocene caves with particular
1053 reference to Gibraltar. In: Stringer, C.B., Barton, R.N.E., Finlayson, C. (Eds.), Neanderthals on the
1054 Edge. Oxbow Books, Oxford, pp. 171-182.

1055

1056 Finlayson, C., Brown, K., Blasco, R., Rosell, J., Negro, J.J., Bortolotti, G.R., Finlayson, G., Sánchez
1057 Marco, A., Giles Pacheco, F., Rodríguez Vidal, J., Carrión, J.S., Fa, D.A., Rodríguez Llanes, J.M.,
1058 2012. Birds of a Feather: Neanderthal Exploitation of Raptors and Corvids. PLoS ONE 7, e45927.
1059 <https://doi.org/10.1371/journal.pone.0045927>

1060

1061 Fiore, I., Gala, M., Romandini, M., Cocca, E., Tagliacozzo, A., Peresani, M., 2016. From feathers to
1062 food: Reconstructing the complete exploitation of avifaunal resources by Neanderthals at Fumane
1063 cave, unit A9. Quatern. Int. 421, 134-153. <https://doi.org/10.1016/j.quaint.2015.11.142>

1064

1065 Fontana, L., 2003. Characterization and exploitation of the arctic hare (*Lepus timidus*) during the
1066 Magdalenian: surprising data from Gazel Cave (Aude, France). In: Costamagno, S., Laroulandie,

1067 V. (Eds.), *Mode de vie au Magdalénien : Apports de l'archéozoologie*, Actes du XIVè Congrès
1068 UISPP. BAR International Serie 1144, Oxford, pp. 101–118.

1069

1070 Gabucio, M.J., Cáceres, I., Rodríguez-Hidalgo, A., Rosell, J., Saladié, P., 2014. A wildcat (*Felis*
1071 *silvestris*) butchered by Neanderthals in Level O of the Abric Romaní site (Capellades, Barcelona,
1072 Spain). *Quatern. Int.* 326-327, 307-318. <https://doi.org/10.1016/j.quaint.2013.10.051>

1073

1074 García-Argüelles, P., Nadal, J., Estrada, A., 2004. Balma del Gai rock shelter: an Epipaleolithic rabbit
1075 skinning factory. In: Combré, P., Vermeersch, P., (Eds.), *Le Mésolithique*, Actes du XIVème
1076 Congrès UISPP. BAR International Series 1302, Oxford, pp. 115-120.

1077

1078 Gerber, J.-P., 1973. *La Faune de grands mammifères du Würm ancien dans le Sud-Est de la France*.
1079 Ph.D. Dissertation, University of Provence, Marseille.

1080

1081 Géroutet, P., 1984. *Les rapaces diurnes et nocturnes d'Europe*. Delachaux et Niestlé, Lausanne.

1082

1083 Gómez-Olivencia, A., Sala, N., Núñez-Lahuerta, C., Sanchis, A., Arlegi, M., Rios-Garaizar, J., 2018.
1084 First data of Neandertal bird and carnivore exploitation in the Cantabrian Region (Axlor;
1085 Barandiaran excavations; Dima, Biscay, Northern Iberian Peninsula). *Scientific Reports* 8, 10551.
1086 <https://doi.org/10.1038/s41598-018-28377-y>

1087

1088 Gutiérrez-Zugasti, I., Rios-Garaizar, J., Marín-Arroyo, A.B., Rasines del Río, P., Maroto, J., Jones,
1089 J.R., Bailey, G.N., Richards, M.P., 2018. A chrono-cultural reassessment of the levels VI–XIV from
1090 El Cuco rock-shelter: A new sequence for the Late Middle Paleolithic in the Cantabrian region
1091 (northern Iberia). *Quatern. Int.* 747, 44-55. <https://doi.org/10.1016/j.quaint.2017.06.059>

1092

1093 Hassani, M., 2016. *La grande faune de la couche 4 de l'abri des Canalettes (Aveyron). Modalités*
1094 *d'acquisition du gibier à partir des restes dentaires*. Master 2 Dissertation, University of Nice
1095 Sophia-Antipolis, Nice. (unpublished)

1096

1097 Hardy, B.L., Moncel, M.-H., Daujeard, C., Fernandes, P., Béarez, P., Desclaux, E., Chacon Navarro,
1098 M.G., Puaud, S., Gallotti, R., 2013. Impossible Neanderthals? Making string, throwing projectiles
1099 and catching small game during Marine Isotope Stage 4 (Abri du Maras, France). *Quat. Sci. Rev.*
1100 82, 23-40. <https://doi.org/10.1016/j.quascirev.2013.09.028>
1101

1102 Henshilwood, C.S., Marean, C.W., 2003. The Origin of Modern Human Behavior: Critique of the
1103 Models and Their Test Implications. *Curr. Anthropol.* 44, 627-651. <https://doi.org/10.1086/377665>
1104

1105 Hockett, B.S., 1991. Toward distinguishing human and raptor patterning on leporid bones. *Am.*
1106 *Antiquity* 56, 667-679. <https://doi.org/10.2307/281544>
1107

1108 Hockett, B.S., 1994. A descriptive reanalysis of the leporid bones from Hogup cave, Utah. *J. Calif. Gt.*
1109 *Basin Anthropol.* 16, 106-117.
1110

1111 Hockett, B.S., 1996. Corroded, thinned and polished bones created by golden eagles (*Aquila*
1112 *chrysaetos*): Taphonomic implications for Archaeological Interpretations. *J. Archaeol. Sci.* 23, 587-
1113 591. <https://doi.org/10.1006/jasc.1996.0055>
1114

1115 Hockett, B.S., Bicho, N.F., 2000. The rabbits of Picareiro Cave: small mammal hunting during the Late
1116 Upper Palaeolithic in the Portuguese Estremadura. *J. Archaeol. Sci.* 27, 715-723.
1117 <https://doi.org/10.1006/jasc.1999.0496>
1118

1119 Hockett, B.S., Haws, J.A., 2002. Taphonomic and Methodological Perspectives of Leporid Hunting
1120 During the Upper Paleolithic of the Western Mediterranean Basin. *J. Archaeol. Method Th.* 9, 269-
1121 302. <https://doi.org/10.1023/A:1019503030246>
1122

1123 Hockett, B.S., Haws, J.A., 2009. Continuity in animal resource diversity in the Late Pleistocene human
1124 diet of Central Portugal. *Before Farming* 2009, 1-14. <https://doi.org/10.3828/bfarm.2009.2.2>
1125

1126 Hoffecker, J.F., 2005. Innovation and technological knowledge in the Upper Paleolithic of Northern
1127 Eurasia. *Evol Anthropol.* 14, 186-198. <https://doi.org/10.1002/evan.20066>
1128

1129 Hoffmann, D.L., Angelucci, D.E., Villaverde, V., Zapata, J., Zilhão, J., 2018a. Symbolic use of marine
1130 shells and mineral pigments by Iberian Neandertals 115,000 years ago. *Sci. Adv.* 4, eaar5255.
1131 <https://doi.org/10.1126/sciadv.aar5255>
1132

1133 Hoffmann, D.L., Standish, C.D., García-Diez, M., Pettitt, P.B., Milton, J.A., Zilhão, J., Alcolea-
1134 González, J.J., Cantalejo-Duarte, P., Collado, H., Balbín, R. de, Lorblanchet, M., Ramos-Muñoz, J.,
1135 Weniger, G.-Ch., Pike, A.W.G., 2018b. U-Th dating of carbonate crusts reveals Neandertal origin of
1136 Iberian cave art. *Science* 359, 912-915. <https://doi.org/10.1126/science.aap7778>
1137

1138 Jaubert, J., Verheyden, S., Genty, D., Soulier, M., Cheng, H., Blamart, D., Burlet, C., Camus, H.,
1139 Delaby, S., Deldicque, D., Edwards, R.L., Ferrier, C., Lacrampe-Cuyaubère, F., Lévêque, F.,
1140 Maksud, F., Mora, P., Muth, X., Régnier, E., Rouzaud, J.-N., Santos, F., 2016. Early Neanderthal
1141 constructions deep in Bruniquel Cave in southwestern France. *Nature* 534, 111-114.
1142 <https://doi.org/10.1038/nature18291>
1143

1144 Jones, E.L., 2004. The European rabbit (*Oryctolagus cuniculus*) and the development of broad
1145 spectrum diets in south-western France: data from the Dordogne valley. In: Brugal, J.-P., Desse, J.
1146 (Eds.), *Petits animaux et sociétés humaines. Du complément alimentaire aux ressources utilitaires*,
1147 *Actes Des XXIVème Rencontres Internationales D'archéologie et D'histoire d'Antibes*. APDCA,
1148 Antibes, pp. 273-284.
1149

1150 Jones, E.L., 2006. Prey choice, mass collecting, and the wild European rabbit (*Oryctolagus cuniculus*).
1151 *J. Anthropol. Archaeol.* 25, 275-289. <https://doi.org/10.1016/j.jaa.2005.11.002>
1152

1153 Jullien, R., Pillard, B., 1969. Les lagomorphes découverts sur le sol de la cabane acheuléenne du
1154 Lazaret. *Mémoire de la Société Préhistorique Française* 7, 75-83.
1155

1156 Kennedy, D., Bouchard, R.T., 1998. Lillooet. In: Walker, D.E. (Eds.), Handbook of North American
1157 Indians, Volume 12: Plateau. Smithsonian Institution, Washington DC, pp. 174-190.
1158

1159 Lahren, S.L., 1998. Kalispel. In: Walker, D.E. (Eds.), Handbook of North American Indians, Volume 12:
1160 Plateau. Smithsonian Institution, Washington DC, pp. 283-288.
1161

1162 Leesch, D., 1997. Hauterive-Champgréveyres, 10. Un campement magdalénien au bord du lac de
1163 Neuchâtel : cadre chronologique et culturel, mobilier et structures, analyse spatiale (secteur 1).
1164 Archéologie neuchâteloise, 19, Musée cantonal d'Archéologie, Neuchâtel.
1165

1166 Lloveras, L., Moreno-García, M., Nadal, J., 2008. Taphonomic analysis of leporid remains obtained
1167 from modern Iberian lynx (*Lynx pardinus*) scats. J. Archaeol. Sci. 35, 1-13.
1168 <https://doi.org/10.1016/j.jas.2007.02.005>
1169

1170 Lloveras, L., Moreno-García, M., Nadal, J., 2009a. The eagle owl (*Bubo bubo*) as a leporid remains
1171 accumulator: taphonomic analysis of modern rabbit remains recovered from nests of this predator.
1172 International J. Osteoarchaeol. 19, 573-592. <https://doi.org/10.1002/oa.995>
1173

1174 Lloveras, L., Moreno-García, M., Nadal, J., 2009b. Butchery, cooking and human consumption marks
1175 on rabbit (*Oryctolagus cuniculus*) bones: an experimental study. Journal of Taphonomy 7, 179-201.
1176

1177 Lloveras, L., Moreno García, M., Soler, N., 2010. The application of actualistic studies to assess the
1178 taphonomic origin of Musterian rabbit accumulations from Arbreda Cave (North-East Iberia).
1179 Archaeofauna 19, 99-119.
1180

1181 Lloveras, L., Moreno-García, M., Nadal, J., Zilhão, J., 2011. Who brought in the rabbits?
1182 Taphonomical analysis of Mousterian and Solutrean leporid accumulations from Gruta do
1183 Caldeirão (Tomar, Portugal). J. Archaeol. Sci. 38, 2434-2449.
1184 <https://doi.org/10.1016/j.jas.2011.05.012>
1185

1186 Lloveras, L., Moreno-García, M., Nadal, J., 2012a. Assessing the variability in taphonomic studies of
1187 modern leporid remains from Eagle Owl (*Bubo bubo*) nest assemblages: the importance of age of
1188 prey. *J. Archaeol. Sci.* 39, 3754-3764. <https://doi.org/10.1016/j.jas.2012.06.033>
1189

1190 Lloveras, L., Moreno-García, M., Nadal, J., 2012b. Feeding the foxes: an experimental study to assess
1191 their taphonomic signature on leporid remains. *International J. Osteoarchaeol.* 22, 577-590.
1192 <https://doi.org/10.1002/oa.1280>
1193

1194 Lloveras, L., Nadal, J., Moreno-García, M., Thomas, R., Anglada, J., Baucells, J., Martorell, C., Vilasís,
1195 D., 2014a. The role of the Egyptian vulture (*Neophron percnopterus*) as a bone accumulator in cliff
1196 rock shelters: an analysis of modern bone nest assemblages from North-Eastern Iberia. *J.*
1197 *Archaeol. Sci.* 44, 76-90. <https://doi.org/10.1016/j.jas.2014.01.018>
1198

1199 Lloveras, L., Thomas, R., Lourenço, R., Caro, J., Dias, A., 2014b. Understanding the taphonomic
1200 signature of Bonelli's Eagle (*Aquila fasciata*). *J. Archaeol. Sci.* 49, 455-471.
1201 <https://doi.org/10.1016/j.jas.2014.06.005>
1202

1203 Lloveras, L., Maroto, J., Soler, J., Thomas, R., Moreno-García, M., Nadal, J., Soler, N., 2016. The role
1204 of small prey in human subsistence strategies from Early Upper Palaeolithic sites in Iberia: the
1205 rabbits from the Evolved Aurignacian level of Arbreda Cave. *J. Quat. Sci.* 31, 458-471.
1206 <https://doi.org/10.1002/jqs.2869>
1207

1208 Lloveras, L., Cosso, A., Solé, J., Claramunt-López, B., Nadal, J., 2017. Taphonomic signature of
1209 golden eagles (*Aquila chrysaetos*) on bone prey remains. *Hist. Biol.* 30, 835-854.
1210 <https://doi.org/10.1080/08912963.2017.1319830>
1211

1212 Lumley-Woodyear, H. de, 1969. *Le Paléolithique inférieur et moyen du Midi méditerranéen dans son*
1213 *cadre géologique. Tome 1. Gallia Préhistoire, Paris.*
1214

1215 Lumley, H. de, Echassoux, A., Bailon, S., Cauche, D., De Marchi, M.-P., Desclaux, E., El Guennouni,
1216 K., Khatib, S., Lacomat, F., Roger, T., Valensi, P., 2004. Le sol d'occupation acheuléen de l'unité
1217 archéostratigraphique UA 25 de la grotte du Lazaret (Nice, Alpes-Maritimes). EDISUD, Aix-en-
1218 Provence.

1219

1220 Lupo, K.D., Schmitt, D.N., 2002. Upper paleolithic net-hunting, small prey exploitation, and women's
1221 work effort: a view from the ethnographic and ethnoarchaeological record of the Congo Basin. *J*
1222 *Archaeol. Method. Theory.* 9, 147-179. <https://doi.org/10.1023/A:1016578224794>

1223

1224 Lyman, R.L., 2008. *Quantitative Paleozoology*. Cambridge University Press, Cambridge.

1225

1226 Mallye, J.-B., Cochard, D., Laroulandie, V., 2008. Accumulations osseuses en périphérie de terriers de
1227 petits carnivores : les stigmates de prédation et de fréquentation. *Ann. Paléontol.* 94, 187-208.
1228 <https://doi.org/10.1016/j.annpal.2008.06.002>

1229

1230 Mallye, J.-B., Laroulandie, V., Bonnet-Jacquement, P., Boudadi-Maligne, M., Langlais, M., Man-Estier,
1231 E., Vercoutère, C., Paillet P., 2018. L'utilisation des petits gibiers au Tardiglaciaire : Le cas de
1232 Rochereil (collection Jude, Dordogne). In: Costamagno, S., Gourichon, L., Dupont, C., Dutour, O.,
1233 Vialou, D. (Eds.), *Animal symbolisé - Animal exploité. Du Paléolithique à la Protohistoire, Actes du*
1234 *141eme Congrès du CTHS. CTHS Collection, Paris, pp. 89-111.*

1235

1236 Manne, T., Cascalheira, J., Évora, M., Marreiros, J., Bicho, N., 2012. Intensive subsistence practices
1237 at Vale Boi, an Upper Paleolithic site in southwestern Portugal. *Quatern. Int.* 264, 83-99.
1238 <https://doi.org/10.1016/j.quaint.2012.02.026>

1239

1240 Martínez-Polanco, M.F., Blasco, R., Rosell, J., Ibañez, N., Vaquero, M., 2017. Rabbits as Food at the
1241 end of the Upper Palaeolithic at Molí del Salt (Catalonia, Spain). *Int. J. Osteoarchaeol.* 27, 342-
1242 355. <https://doi.org/10.1002/oa.2541>

1243

1244 Martínez-Valle, R., 1996. Fauna del Pleistoceno superior en el País Valenciano: aspectos
1245 económicos, huella de manipulación y valoración paleoambiental. Ph.D. Dissertation, University of
1246 Valencia, Valencia.

1247

1248 McBrearty, S., Brooks, A.S., 2000. The revolution that wasn't: a new interpretation of the origin of
1249 modern human behavior. *J. Hum. Evol.* 39, 453-563. <https://doi.org/10.1006/jhev.2000.0435>

1250

1251 McComb, P., 1989. Upper Palaeolithic osseous artifacts from Britain and Belgium. BAR International
1252 Series 481, Oxford.

1253

1254 Mellars, P., 1996. *The Neanderthal Legacy: An Archaeological Perspective from Western Europe.*
1255 Princeton University Press, Princeton.

1256

1257 Mellars, P., 2010. Neanderthal symbolism and ornament manufacture: The bursting of a bubble? *Proc.*
1258 *Nat. Acad. Sci* 107, 20147-20148. <https://doi.org/10.1073/pnas.1014588107>

1259

1260 Morel, P., Müller, W., 1997. Hauterives-Champréveyres, 11. Un campement Magdalénien au bord du
1261 lac de Neuchatel : étude archéozoologique (secteur 1). *Archéologie neuchâteloise*, 23, Musée
1262 cantonal d'Archéologie, Neuchâtel.

1263

1264 Morin, E., Laroulandie, V., 2012. Presumed Symbolic Use of Diurnal Raptors by Neanderthals. *PLoS*
1265 *ONE* 7, e32856. <https://doi.org/10.1371/journal.pone.0032856>

1266

1267 Morin, E., Delagnes, A., Armand, D., Castel, J.-C., Hodgkins, J., 2014. Millennial-scale change in
1268 archaeofaunas and their implications for Mousterian lithic variability in southwest France. *J.*
1269 *Anthropol. Archaeol.* 36, 158-180. <https://doi.org/10.1016/j.jaa.2014.09.013>

1270

1271 Morin, E., Meier, J., El Guennouni, K., Moigne, A.-M., Lebreton, L., Rusch, L., Valensi, P., Conolly, J.,
1272 Cochard, D., 2019. New evidence of broader diets for archaic *Homo* populations in the

1273 northwestern Mediterranean. Science Advances 5, eaav9106.
1274 <https://doi.org/10.1126/sciadv.aav9106>
1275
1276 Nabais, M., Zilhão, J., 2019. The consumption of tortoise among Last Interglacial Iberian
1277 Neanderthals. *Quat. Sci. Rev.* <https://doi.org/10.1016/j.quascirev.2019.03.024>
1278
1279 Nelson, R.K., 1973. *Hunters of the northern forest: designs for survival among Alaskan Kutchin.*
1280 University of Chicago Press, Chicago.
1281
1282 Oberg, K., 1973. *The Social Economy of the Tlingit Indians.* University of Washington Press, Seattle.
1283
1284 Oswalt, W.H., 1976. *An Anthropological Analysis of Food-Getting Technology.* Wiley, New-York.
1285
1286 Pavao, B., Stahl, P.W., 1999. Structural density assays of leporid skeletal elements with implications
1287 for taphonomic, actualistic and archaeological research. *J. Archaeol. Sci.* 26, 53-66.
1288 <https://doi.org/10.1006/jasc.1998.0299>
1289
1290 Pelletier, M., 2018. *Évolution morphométrique et Biogéographie des Léporidés dans les*
1291 *environnements méditerranéens au Pléistocène. Implications socio-économiques pour les sociétés*
1292 *humaines. Ph.D. Dissertation, Aix-Marseille University, Aix-en-Provence.* [https://tel.archives-](https://tel.archives-ouvertes.fr/tel-01951363)
1293 *ouvertes.fr/tel-01951363*
1294
1295 Pelletier, M., 2019. Morphological diversity of wild rabbit populations: implications for archaeology and
1296 palaeontology. *Biol. J. Linn. Soc. Lond* 128, 211-224. <https://doi.org/10.1093/biolinnean/blz074>
1297
1298 Pelletier, M., Royer, A., Holliday, T., Maureille, B., 2015. Lièvre et lapin à Regourdou (Montignac-sur-
1299 Vézère, Dordogne, France): Études paléontologique et taphonomique de deux accumulations
1300 osseuses d'origine naturelle. *Paléo* 26, 161-183.
1301

1302 Pelletier, M., Brugal, J.-P., Cochard, D., Lenoble, A., Mallye, J.-B., Royer, A., 2016. Identifying fossil
1303 rabbit warrens: insights from a taphonomical analysis of a modern warren. *J. Archaeol. Sci. Rep.*
1304 10, 331-344. <https://doi.org/10.1016/j.jasrep.2016.10.016>
1305

1306 Pelletier, M., Royer, A., Holliday, T.W., Discamps, E., Madelaine, S., Maureille, B., 2017. Rabbits in
1307 the grave! Consequences of bioturbation on the Neandertal “burial” at Regourdou (Montignac-sur-
1308 Vézère, Dordogne). *J. Hum. Evol.* 110, 1-17. <https://doi.org/10.1016/j.jhevol.2017.04.001>
1309

1310 Peresani, M., Fiore, I., Gala, M., Romandini, M., Tagliacozzo, A., 2011. Late Neandertals and the
1311 intentional removal of feathers as evidenced from bird bone taphonomy at Fumane Cave 44 ky
1312 B.P., Italy. *Proc. Nat. Acad. Sci.* 108, 3888-3893. <https://doi.org/10.1073/pnas.1016212108>
1313

1314 Pérez, L.J., Sanchis Serra, A., Hernández, C.M., Galván, B., 2017. Paleoecología de macromamíferos
1315 aplicada a los conjuntos zooarqueológicos de El Salt y el Abric del Pastor (Alcoy, Alicante). In:
1316 Sanchis Serra, A., Pascual Benito, J.L., (Eds.), *Interaccions entre felins i humans. III Jornades*
1317 *d’arqueozoologia. Museu de Prehistòria de València, Valencia*, pp. 327-353.
1318

1319 Pérez Ripoll, M., 2004. La consommation humaine des lapins pendant le Paléolithique dans la région
1320 de Valencia (Espagne) et l’étude des niveaux gravettiens de La Cova de les Cendres (Alicante). In:
1321 Brugal, J.-P., Desse, J. (Eds.), *Petits animaux et sociétés humaines. Du complément alimentaire*
1322 *aux ressources utilitaires, Actes Des XXIVème Rencontres Internationales D’archéologie et*
1323 *D’histoire d’Antibes. APDCA, Antibes*, pp. 191-206.
1324

1325 Pettitt, P.B., 2002. The Neanderthal dead: exploring mortuary variability in Middle Palaeolithic. *Before*
1326 *Farming* 1, 1-26. <https://doi.org/10.3828/bfarm.2002.1.4>
1327

1328 Pettitt, P.B., 2011. *The Palaeolithic Origins of Human Burial. New Ed. Routledge, Milton Park.*
1329

1330 Pitarch Martí, A., d'Errico, F., Turq, A., Lebraud, E., Discamps, E., Gravina, B., 2019. Provenance,
1331 modification and use of manganese-rich rocks at Le Moustier (Dordogne, France). PLoS ONE 14,
1332 e0218568. <https://doi.org/10.1371/journal.pone.0218568>
1333

1334 Pokines, J.P., 1998. The Paeoecology of Lower Magdalenian Cantabrian Spain. BAR Internationnal
1335 Serie 713, Oxford.
1336

1337 Porraz, G., 2005. En marge du milieu alpin. Dynamiques de formation des ensembles lithiques et
1338 modes d'occupation des territoires au Paléolithique moyen. Ph.D. Dissertation, University of
1339 Provence, Aix-en-Provence.
1340

1341 Radovčić, D., Sršen, A.O., Radovčić, J., Frayer, D.W., 2015. Evidence for Neandertal jewelry:
1342 Modified white-tailed eagle claws at Krapina. PLoS ONE 10, e0119802.
1343 <https://doi.org/10.1371/journal.pone.0119802>
1344

1345 Real, C., 2016. Estudio arqueozoológico y tafonómico del Magdalenense de la Cova de les Cendres
1346 (Teulada-Moraira, Alicante). Una visión desde la región centra del Mediterraneo ibérico. Ph.D.
1347 Dissertation, University of Valencia, Valencia.
1348

1349 Reitz, E.J., Wing, E.S., 1999. Zooarchaeology. Cambridge University Press, Cambridge.
1350

1351 Rendu, W., Morin, E., 2018. Les comportements de subsistence au Paléolithique moyen dans le Sud-
1352 Ouest de la France. In: Djindjian, F., (Ed.), La Préhistoire de la France. Hermann, Paris, pp. 132-
1353 135.
1354

1355 Rendu, W., Beauval, C., Crevecoeur, I., Bayle, P., Balzeau, A., Bismuth, T., Bourguignon, L., Delfour,
1356 G., Faivre, J.-P., Lacrampe-Cuyaubère, F., Tavormina, C., Todisco, D., Turq, A., Maureille, B.,
1357 2014. Evidence supporting an intentional Neandertal burial at La Chapelle-aux-Saints. Proc. Natl.
1358 Acad. Sci. 111, 81-86. <https://doi.org/10.1073/pnas.1316780110>
1359

1360 Richards, M.P., Trinkaus, E., 2009. Isotopic evidence for the diets of European Neanderthals and early
1361 modern humans. *Proc. Natl. Acad. Sci.* v106, 16034-16039.
1362 <https://doi.org/10.1073/pnas.0903821106>
1363

1364 Rillardon, M., Brugal, J.-P., 2014. What about the Broad Spectrum Revolution? Subsistence strategy
1365 of huntergatherers in Southeast France between 20 and 8 ka BP. *Quatern. Int.* 337, 129-153.
1366 <https://doi.org/10.1016/j.quaint.2014.01.020>
1367

1368 Rodríguez-Vidal, J., d'Errico, F., Giles Pacheco, F., Blasco, R., Rosell, J., Jennings, R.P., Queffelec,
1369 A., Finlayson, G., Fa, D.A., Gutiérrez López, J.M., Carrión, J.S., Negro, J.J., Finlayson, S.,
1370 Cáceres, L.M., Bernal, M.A., Fernández Jiménez, S., Finlayson, C., 2014. A rock engraving made
1371 by Neanderthals in Gibraltar. *Proc. Natl. Acad. Sci.* 111, 13301-13306.
1372 <https://doi.org/10.1073/pnas.1411529111>
1373

1374 Roebroeks, W., Sier, M.J., Nielsen, T.K., De Loecker, D., Parés, J.M., Arps, C.E.S., Múcher, H.J.,
1375 2012. Use of red ochre by early Neandertals. *Proc. Natl. Acad. Sci.* 109, 1889-1894.
1376 <https://doi.org/10.1073/pnas.1112261109>
1377

1378 Rogers, E.S., 1963. The Hunting Group-Hunting Territory Complex among the Mistassini Indians.
1379 National Museum of Canada Bulletin 195, Ottawa.
1380

1381 Rogers, E.S., 1973. The Quest for Food and Furs: The Mistassini Cree, 1953-1954. National
1382 Museums of Canada, Ottawa.
1383

1384 Rogers, E.S., Smith, D.B., 1994. Aboriginal Ontario: historical perspectives on the First Nations.
1385 Dundurn Press, Toronto.
1386

1387 Romero, A.J., Díez, J.C., Brugal, J.-P., 2017. Aves de caza. Estudio tafonómico y zooarqueológico de
1388 los restos avianos de los niveles musterienses de Pié Lombard (Alpes-Maritimes, Francia). *Munibe*
1389 *Antropologia-Arkeologia* 68, 73-84. <https://doi.org/10.21630/maa.2017.68.14>

1390

1391 Rosado-Méndez, N.Y., Lloveras, L., Daura, J., Nadal, J., Sanz, M., 2015. Predator agents and leporid
1392 accumulations: the case of Terrasses de la Riera dels Canyars (Gavà, Barcelona, Spain). J.
1393 Archaeol. Method Th. 22, 980-1005. <https://doi.org/10.1007/s10816-014-9214-y>

1394

1395 Rufà, A., Blasco, R., Rivals, F., Rosell, J., 2014. Leporids as a potential resource for predators
1396 (hominins, mammalian carnivores, raptors): An example of mixed contribution from level III of
1397 Teixoneres Cave (MIS 3, Barcelona, Spain). CR Palevol 13, 665-680.
1398 <https://doi.org/10.1016/j.crpv.2014.06.001>

1399

1400 Rufà, A., Blasco, R., Rosell, J., Vaquero, M., 2017. What is going on at the Molí del Salt site? A
1401 zooarchaeological approach to the last huntergatherers from South Catalonia. Hist. Biol. 30, 786-
1402 806. <https://doi.org/10.1080/08912963.2017.1315685>

1403

1404 Sanchis Serra, A., 2000. Los restos de *Oryctolagus cuniculus* en las tafocenosis de *Bubo bubo* y
1405 *Vulpes vulpes* y su aplicación a la caracterización del registro faunístico arqueológico. Saguntum
1406 32, 31-50.

1407

1408 Sanchis Serra, A., 2012. Los lagomorfos del Paleolítico medio en la vertiente mediterránea ibérica :
1409 Humanos y otros predadores como agentes de aporte y alteración de los restos óseos en
1410 yacimientos arqueológicos, Serie de Trabajos Varios 115. Servicio de Investigación prehistórica -
1411 Museo de Prehistoria de Valencia, Valencia.

1412

1413 Sanchis Serra, A., Fernández Peris, J., 2008. Procesado y consume antrópico de conejo en la Cova
1414 del Bolomor (Tavernes de la Valldigna, Valencia). El nivel XVIIc (ca 350 ka). Complutum 19, 25-46.

1415

1416 Sanchis Serra, A., Pascual Benito, J.L., 2011. Análisis de las acumulaciones óseas de una guarida de
1417 pequeños mamíferos carnívoros (Sitjar Baix, Onda, Castellón): implicaciones arqueológicas.
1418 Archaeofauna 20, 47-71.

1419

1420 Sanchis Serra, A., Real Margalef, C., Morales Pérez, J.V., Pérez Ripoll, M., Tormo Cuñat, C., Carrión
1421 Marco, Y., Pérez Jordá, G., Ribera Gómez, A., Bolufer Marqués, J., Villaverde, V., 2014. Towards
1422 the identification of a new taphonomic agent: An analysis of bone accumulations obtained from
1423 modern Egyptian vulture (*Neophron percnopterus*) nests. *Quatern. Int.* 330, 136-149.
1424 <https://doi.org/10.1016/j.quaint.2013.10.047>
1425

1426 Sanchis, A., Real, C., Pérez Ripoll, M., Villaverde, V., 2016. El conejo en la subsistencia humana del
1427 Paleolítico superior inicial en la zona central del Mediterráneo ibérico. In: Lloveras, L., Rissech, C.,
1428 Nadal, J., Fullola, J.M. (Eds.), *What bones tell us / El que ens expliquen els ossos*. Universitat de
1429 Barcelona, Barcelona, pp. 145-156.
1430

1431 Sarrión, I., Aura, J.E., Pascual Benito, J.L., Tiffagom, M., Sanchis Serra, A., 2008. Primeros datos
1432 acerca de la ocupación prehistórica de la cueva de los Murciélagos. In: Sendra, A., Ballester, A.
1433 (Eds.), *Les Rodanes, un paraje de cuevas y simas (Vilamarxant, València)*. Generalitat Valenciana.
1434 *Federació d'Espeleologia de la Comunitat Valenciana, Valencia*, pp. 139-141.
1435

1436 Séronie-Vivien, M.-R., 1994. Données sur le lapin azilien. Le matériel du gisement de Pégourié,
1437 Caniac-du-Causse (Lot). *Bull. Soc. préhist. Française* 91, 378-384.
1438

1439 Shaffer, B.S., Sanchez, J.L.J., 1994. Comparison of 1/8"- and 1/4"- mesh recovery of controlled
1440 samples of small-to-medium-sized mammals. *Am. Antiq.* 59, 525-530.
1441 <https://doi.org/10.2307/282464>
1442

1443 Soffer, O., 1985. *The upper Paleolithic of the Central Russian plain*. Academic Press, London.
1444

1445 Soressi, M., d'Errico, F., 2007. Pigments, Gravures, Parures: les comportements symboliques
1446 controversés des Néandertaliens. In: Vandermeersch, B., Maureille, B., (Eds.), *Les Néandertaliens*.
1447 *Biologie et cultures, Documents préhistoriques 23*. Éditions du CTHS, Paris, pp. 297-309.
1448

1449 Soressi, M., McPherron, S.P., Lenoir, M., Dogandžić, T., Goldberg, P., Jacobs, Z., Maigrot, Y.,
1450 Martisius, N.L., Miller, C.E., Rendu, W., Richards, M., Skinner, M.M., Steele, T.E., Talamo, S.,
1451 Texier, J.-P., 2013. Neandertals made the first specialized bone tools in Europe. *Proc. Nat. Acad.*
1452 *Sci.* 110, 14186-14190. <https://doi.org/10.1073/pnas.1302730110>
1453

1454 Soulier, M.-C., Mallye, J.-B., 2012. Hominid subsistence strategies in the South-West of France: A
1455 new look at the early Upper Palaeolithic faunal material from Roc-de-Combe (Lot, France).
1456 *Quatern. Int.* 252, 99-108. <https://doi.org/10.1016/j.quaint.2011.03.053>
1457

1458 Speck, F.G., 1977. *Naskapi: The Savage Hunters of the Labrador Peninsula*. University of Oklahoma
1459 Press, Norman.

1460

1461 Speth, J.D., Spielmann, K.A., 1983. Energy source, protein metabolism, and hunter-gatherer
1462 subsistence strategies. *J. Anthropol. Archaeol.* 2, 1-31. [https://doi.org/10.1016/0278-](https://doi.org/10.1016/0278-4165(83)90006-5)
1463 [4165\(83\)90006-5](https://doi.org/10.1016/0278-4165(83)90006-5)
1464

1465 Stiner, M.C., 1990. The use of mortality patterns in archaeological studies of Hominid predatory
1466 adaptations. *J. Anthropol. Archaeol.* 9, 305-351. [https://doi.org/10.1016/0278-4165\(90\)90010-B](https://doi.org/10.1016/0278-4165(90)90010-B)
1467

1468 Stiner, M.C., 1994. *Honor among thieves: a zooarchaeological study of neandertal ecology*. Princeton
1469 University Press, Princeton.

1470

1471 Stiner, M.C., 2013. An unshakable Middle Paleolithic? Trends versus conservatism in the predatory
1472 niche and their social ramifications. *Curr. Anthropol.* 54, S288-S304.
1473 <https://doi.org/10.1086/673285>
1474

1475 Stiner, M.C., Munro, N.D., Surovell, T.A., Tchernov, E., Bar-Yosef, O., 1999. Paleolithic population
1476 growth pulses evidenced by small animal exploitation. *Science* 283, 190-194.
1477 <https://doi.org/10.1126/science.283.5399.190>
1478

1479 Stiner, M.C., Munro, N.D., Surovell, T., 2000. The Tortoise and the Hare. Small-Game Use, the Broad-
1480 Spectrum Revolution, and Paleolithic Demography. *Curr. Anthropol.* 41, 39-79.
1481 <https://doi.org/10.1086/300102>
1482

1483 Stringer, C.B., 2002. Modern human origins: progress and prospects. *Phil. Trans. R. Soc. B* 357, 563-
1484 579. <https://doi.org/10.1098/rstb.2001.1057>
1485

1486 Stringer, C.B., Andrews, P., 1988. Genetic and fossil evidence for the origin of modern humans.
1487 *Science* 239, 1263-1268. <https://doi.org/10.1126/science.3125610>
1488

1489 Stringer, C.B., Finlayson, J.C., Barton, R.N.E., Fernández-Jalvo, Y., Cáceres, I., Sabin, R.C., Rhodes,
1490 E.J., Carrant, A.P., Rodríguez Vidal, J., Giles Pacheco, F., Riquelme-Cantal, J. A., 2008.
1491 Neanderthal exploitation of marine mammals in Gibraltar. *Proc. Nat. Acad. Sci.* 105, 14319-14324.
1492 <https://doi.org/10.1073/pnas.0805474105>
1493

1494 Teit, J.A., 1906. *The Lillooet Indians*. Memoir of the American Museum of Natural History, New York.
1495

1496 Texier, P.-J., 1972. Industries du Paléolithique inférieur et moyen du Var et des Alpes-Maritimes dans
1497 leur cadre géologique. Ph.D. Dissertation, University of Paris VI, Paris.
1498

1499 Texier, P.-J., 1974. L'industrie moustérienne de l'abri Pié Lombard (Tourrettes-sur-Loup, Alpes-
1500 Maritimes). *Bull. Soc. préhist. Française* 71, 429-448. <https://doi.org/10.3406/bspf.1974.8277>
1501

1502 Texier, P.-J., Lemorini, C., Brugal, J.-P., Wilson, L., 1996. Une activité de proto-tannage des peaux
1503 dans l'habitat moustérien de La Combette (Bonnieux, Vaucluse, France). In: Bietti, A., Grimaldi, S.
1504 (Eds.), *Reduction processes (« Chaînes opératoires ») for the European Mousterian*. *Quaternaria*
1505 *Nova VI*, pp. 369-392.
1506

1507 Texier, P.-J., Renault-Miskovsky, J., Desclaux, E., de Lumley, M.-A., Porraz, G., Tomasso, A., 2011.
1508 L'abri Pié Lombard à Tourrettes-sur-Loup (Alpes-Maritimes) : anciennes fouilles (1971-1985),
1509 nouvelles données. Bull. Mus. Anthropol. Préhist. Monaco 51, 19-49.
1510
1511 Tomasso, A., 2014. Territoires, systèmes de mobilité et systèmes de production : La fin du
1512 Paléolithique supérieur dans l'arc liguro-provençal. Ph.D. Dissertation, University of Nice Sophia
1513 Antipolis, Nice, and University of Pisa, Pisa.
1514
1515 Trinkaus, E., 1986. The Neandertals and Modern Human Origins. Annu. Rev. Anthropol. 15, 193-218.
1516 <https://doi.org/10.1146/annurev.an.15.100186.001205>
1517
1518 Trinkaus, E., 2007. European early modern humans and the fate of the Neandertals. Proc. Nat. Acad.
1519 Sci. 104, 7367-7372. <https://doi.org/10.1073/pnas.0702214104>
1520
1521 Trinkaus, E., Samsel, M., Villotte, S., 2019. External auditory exostoses among western Eurasian late
1522 Middle and Late Pleistocene humans. PLoS ONE 14, e0220464.
1523 <https://doi.org/10.1371/journal.pone.0220464>
1524
1525 Ugan, A., 2005. Does size matter? Body size, mass collecting, and their implications for understanding
1526 prehistoric foraging behavior. Am. Antiq. 70, 75-89. <https://doi.org/10.2307/40035269>
1527
1528 Val, A., Mallye, J.-B., 2011a. Taphonomie du fouilleur: influence de la maille de tamis sur la
1529 représentation anatomique des petits animaux à fourrure. In: Laroulandie, V., Mallye, J.-B., Denys,
1530 C. (Eds.), Taphonomie des Petits Vertébrés: Référentiels et Transferts aux Fossiles. Actes de la
1531 Table Ronde du RTP Taphonomie, BAR International Series, pp. 93-100.
1532
1533 Val, A., Mallye, J.-B., 2011b. Small Carnivore Skinning by Professionals: Skeletal Modifications and
1534 Implications for the European Upper Palaeolithic. Journal of Taphonomy 9, 221-243.
1535

1536 Valensi, P., El Guennoui, K., 2004. Comportements de subsistance et structures d'habitat sur le site
1537 de plein air de Terra Amata (Paléolithique inférieur, France). In: Le secrétariat du Congrès (Ed.)
1538 Premiers hommes et Paléolithique Inférieur / Human Origins and the Lower Palaeolithic, General
1539 sessions and posters. BAR International Series, Oxford, pp. 75-85.

1540

1541 Valladas, H., Chadelle, J.-P., Geneste, J.-M., Joron, J.-L., Meignen, L., Texier, P.-J., 1987. Datations
1542 par la thermoluminescence de gisements moustériens du Sud de la France. *L'Anthropologie* 91,
1543 211-226.

1544

1545 Vigne, J.-D., Marinval-Vigne, M.-C., 1983. Méthode pour la mise en évidence de la consommation du
1546 petit gibier. In: Clutton-Brock, J., Grigson, C. (Eds.), *Animals and Archaeology: Hunters and their*
1547 *Prey*. BAR International Series, Oxford, pp. 239-242.

1548

1549 Vigne, J.-D., Marinval-Vigne, M.-C., Lanfranchi, F.d., Weiss, M.-C., 1981. Consommation du Lapin-rat
1550 (*Prolagus sardus* Wagner) au Néolithique ancien méditerranéen Abri d'Araguina-Sennola
1551 (Bonifacio, Corse). *Bull. Soc. préhist. Française* 78, 222-224.

1552

1553 Villa, P., Mahieu, E., 1991. Breakage patterns of human long bones. *J. Hum. Evol.* 21, 27-48.
1554 [https://doi.org/10.1016/0047-2484\(91\)90034-S](https://doi.org/10.1016/0047-2484(91)90034-S)

1555

1556 Villaverde, V., Martínez-Valle, R., Guillem, P.M., Fumanal, M.P., 1996. Mobility and the role of small
1557 game in the Middle Paleolithic of the central region of the Spanish Mediterranean: a comparison of
1558 Cova Negra with other Paleolithic deposits. In: Carbonell, E., Vaquero, M., (Eds.), *The Last*
1559 *Neandertals, The First Anatomically Modern Humans: A Tale About The Human Diversity*.
1560 *Universitat Rovira i Virgili, Tarragona*, pp. 267-288.

1561

1562 Wadley, L., 2010. Were snares and traps used in the Middle Stone Age and does it matter? A review
1563 and a case study from Sibudu, South Africa. *J. Hum. Evol.* 58, 179-192.
1564 <https://doi.org/10.1016/j.jhevol.2009.10.004>

1565

1566 West, D., 1997. Hunting strategie in Central Europe during the last glacial maximum. BAR
1567 Internationnal Serie 672, Oxford.

1568

1569 Yokoyama, Y., Quaegebeu, J.-P., Bibron, R., Léger, C., Chappaz, N., Michelot, C., Shen, G.-J.,
1570 Nguyen, H.-V., 1983. ESR dating of stalagmites of the Caune de l'Arago, the Grotte du Lazaret, the
1571 Grotte du Vallonnet and the abri Pié Lombard : a comparison with the U-Th method. In: Hackens,
1572 T., Mejdahl, V., Bowman, S.G.E., Wintle, A.G., Aitken, M.J. (Eds.), Third specialist seminar on TL
1573 and ESR dating. PACT 9, Strasbourg, pp. 381-389.

1574

1575 Yravedra, J., Andrés-Chaín, M., Cacho, C., Martos, J.A., Marquer, L., Avezuela, B., Jordá-Pardo, J.,
1576 Martín-Lerma, I., Sesé, C., Valdivia, J., 2018. Recurrent Magdalenian occupation in the interior of
1577 the Iberian Peninsula: new insights from the archaeological site of La Peña de Estebanvela
1578 (Segovia, Spain). *Archaeol. Anthropol. Sci.*, 1-13. <https://doi.org/10.1007/s12520-018-0620-z>

1579

1580 Zilhão, J., 2011. Aliens from Outer Time? Why the “Human Revolution” Is Wrong, and Where Do We
1581 Go from Here?. In: Condemi, S., Weniger, G.-C. (Eds.), *Continuity and Discontinuity in the*
1582 *Peopling of Europe, Vertebrate Paleobiology and Paleoanthropology*. Springer, Dordrecht, pp. 331-
1583 366.

1584

1585 Zilhão, J., Angelucci, D.E., Badal-García, E., d'Errico, F., Daniel, F., Dayet, L., Douka, K., Higham,
1586 T.F.G., Martínez-Sánchez, M.J., Montes-Bernárdez, R., Murcia-Mascarós, S., Pérez-Sirvent, C.,
1587 Roldán-García, C., Vanhaeren, M., Villaverde, V., Wood, R., Zapata, J., 2010. Symbolic use of
1588 marine shells and mineral pigments by Iberian Neanderthals. *Proc. Nat. Acad. Sci.* 107, 1023-
1589 1028. <https://doi.org/10.1073/pnas.0914088107>

1590

1591 **Figure captions (color online only)**

1592

1593 **Figure 1** (2 columns). Location of the Pié Lombard rock-shelter.

1594

1595 **Figure 2** (2 columns). Stratigraphy of Pié Lombard (after Texier et al., 2011). A. Plan of the site and
1596 location of the Paleolithic deposits (excavation 1971-1986); B. View of the excavation in 1974; C.
1597 sagittal profile in squares C/D 3-5.

1598

1599 **Figure 3** (1 or 1,5 column). Mortality profiles for the Pié Lombard Mousterian complex (**PL**) and other
1600 reference collections. BI = Bettant I, BVIII = Bettant VIII (Mallye et al., 2008), FA = fox accumulation
1601 (outside the den), FD = fox den (inside the den), ABI = Aigües de Busot I, ABII = Aigües de Busot II,
1602 PZ = Peña la Zafra (Sanchis Serra, 2000), BC = Benaxuai Caves (Sanchis Serra et al., 2014), CV3 =
1603 El Conjunto de Coveta 3 (Sanchis Serra and Pascual Benito, 2011), LSC = Les Six Chemins (Pelletier
1604 et al., 2016), VAU = Vaufrey (Cochard, 2007), CAN = Les Canalettes (Cochard et al., 2012), AN =
1605 Anecrial (Brugal, 2006), LFII = La Faurélie II (Cochard, 2004a). Diagram divisions correspond to those
1606 proposed by Discamps and Costamagno (2015): JOP = Juveniles-Old-Prime, JPO = Juveniles-Prime-
1607 Old, P = Prime, O = Old. Confidence intervals have been omitted for clarity.

1608

1609 **Figure 4** (2 columns). Pié Lombard Mousterian skeletal-part representation (**PL**), as well as those of
1610 the other reference collections. Attritional death in a rabbit-warren (Pelletier et al., 2016);
1611 accumulations by terrestrial carnivores as the red fox (Sanchis Serra and Pascual Benito, 2011), the
1612 European badger (Mallye et al., 2008) and the dhole (Cochard, 2007); accumulations by birds of prey
1613 (golden eagle from Lloveras et al., 2017) and the eagle-owl (nest **2** and nest **1** from Lloveras et al.,
1614 2009); and anthropogenic accumulation from Les Canalettes (**C**, Cochard et al., 2012), Arbreda cave
1615 (**A**, Lloveras et al., 2016), La Faurélie II (**F**, Cochard, 2004a), and Gazel cave (**G**, Fontana, 2003).
1616 Rectangles represent 95% confidence intervals.

1617

1618 **Figure 5** (2 columns). Examples of rabbit shaft cylinders from the Pié Lombard Mousterian complex.

1619

1620 **Figure 6** (2 columns). Cut-marks from Pié Lombard resulting from different processing activities, such
1621 as skinning, defleshing and disarticulation. Numbers between brackets indicates number of cut-marks
1622 per bones. %RA: percentage of relative abundance of the rabbit elements.

1623

1624 **Table captions**

1625

1626 **Table 1** (2 columns). The Pié Lombard Mousterian faunal assemblage. MNI: Minimum number of
1627 individuals.

1628

1629 **Table 2** (1 column). Rabbit skeletal elements identified in the Mousterian complex from Pié Lombard.
1630 NISP = number of identified skeletal parts, MNE = minimum number of elements, RA = relative
1631 abundance.

1632

1633 **Table 3** (1 column). Proportions of different parts of the skeleton in the Mousterian complex from Pié
1634 Lombard, along with 95% confidence intervals. For the definition of the indices see the section
1635 concerning the "Anatomical representation of rabbits".

1636

1637 **Table 4** (2 column). Numbers and percentages of rabbit skeletal elements from the Pié Lombard
1638 Mousterian complex included in each breakage category. Cranium as complete (C), incisive bone (IB),
1639 incisive bone + maxilla (IBM), maxilla (M), zygomatic arch (ZA) and neurocranium (NC). Mandibles as
1640 complete (C), incisive part (IP), mandible body + incisive part (MBI), mandible body (MB), mandible
1641 body + branch (MBB) and condylar process (CP). Scapula as complete (C), glenoid cavity (GC),
1642 glenoid cavity + neck (GCN), glenoid cavity + neck + fossa (GCNF), neck + fossa (NF) and fossa (F).
1643 Long bones (humerus, radius, ulna, femur, tibia), metacarpal and metatarsal bones were classified as
1644 complete (C), proximal epiphysis (PE), proximal epiphysis + shaft (PES), shaft (S), shaft + distal
1645 epiphysis (SDE) and distal epiphysis (DE). Vertebrae as complete (C), vertebral body (VB), vertebral
1646 epiphysis (VE) and spinous process (SP). Phalanges as complete (C), proximal fragment, (P), distal
1647 fragment (D) and fragment (F). Patella, carpals, tarsals (calcaneus, talus, cuboid, cuneiform,
1648 navicular), ribs and teeth as complete (C) and fragment (F).

1649

1650 **Table 5** (2 column). Fracture angle and fracture outline frequencies for rabbit long bones from the Pié
1651 Lombard Mousterian complex. N = effective, NISP = number of identified specimens.

1652

1653 **Table 6** (1 column). Distribution of cut-marks, burnt bones, digestion damage and tooth marks on
1654 rabbit bones by anatomical part in Mousterian complex from Pié Lombard. N = effective, NISP =
1655 number of identified specimens.

1656

1657 **Table 7** (1 column). Average total weight values, average meat weight and average calorie values for
1658 meat weight for several faunal species present during the Paleolithic of southwestern Europe (from
1659 Brugal, 2005 and Cole, 2017).

1660

1661 **Table 8** (2 columns). Caloric intake of rabbits compared to large herbivores from different Paleolithic
1662 deposits in Western Europe. MNI fauna for Terra Amata (from Valensi and El Guennouni, 2004),
1663 Bolomor cave (from Blasco and Fernández Peris, 2012), Lazaret cave (from Lumley et al., 2004),
1664 Arbreda cave (from Lloveras et al. 2016), La Peña de Estebanvela (from Yravedra et al. 2018), Molí
1665 del Salt (from Rufà et al., 2017). Raw data available in Table 7.