 “UNEARTHING THE LOST CITY OF HELIOPOLIS (IGBO OKWU) – THE LOST CELESTIAL CAPITAL OF THE GODS OF EGYPT AND DRAVIDIAN INDIA”

Author: Professor Catherine Obianuju Acholonu

Institutional Affiliation: Director, Catherine Acholonu Research Center, Abuja, Nigeria.

Summary:

In 1950, Thurstan Shaw, a British Archaeologist excavated Igbo Ukwu, the bastion of ancient Igbo

civilization and unearthed what could easily fill an entire museum from only three pits. Igbo

Ukwu goods proved to be an enigma because it had no relationship with any other goods excavated in

other parts of Nigeria or Africa. To add to the puzzle, it was found to relate more to India and this was

stated in all studies done at the time. Since 1990, Professor Catherine Acholonu has been conducting field

and library research on African Pre-history. In the process she has discovered that ancient Africans wrote

inscriptions on stone, pottery and metal, and that most of the items found in Igbo Ukwu carry symbols

also found in ancient Egypt, India and throughout the Middle East. Based on these Acholonu took her

research team to Igbo Ukwu to conduct interviews and found out that random ‘excavation’ of buried

metal, pottery and piles of beads have been going on for as long as the town has been in existence

(continuing even after Shaw’s excavation), yet no one within living memory knows who left them. She

concluded that Igbo Ukwu is standing on a lost city of time immemorial – a Pre-Historic civilization!
(More of Acholonu's write ups and relevant images from her researchon diverse related topics are to be found on the official website of Catherine Acholonu ResearchCenter: www.carcafriculture.org)

Catherine Acholonu Research Center, Abuja, Nigeria
PMB 5197, Wuse, Abuja, Nigeria
email and web: ikomgram@yahoo.com; www.carcafriculture.org

PAPER PRESENTED AT THE IGBO STUDIES ASSOCIATION CONFERENCE, WASHINGTON DC, APRIL 8TH – 9TH, 2011 UNDER THE TITLE

“UNEARTHING IGBO UKWU/HELIOPOLIS – THE LOST CELESTIAL CAPITAL OF THE GODS OF EGYPT AND DRAVIDIAN INDIA” –

BY PROFESSOR CATHERINE ACHOLONU
DIRECTOR, CATHERINE ACHOLONU RESEARCH CENTER, ABUJA AND COUNTRY AMBASSADOR, UNITED NATIONS FORUM OF ARTS AND CULTURE, NIGERIA (FMR SPECIAL ADVISER ON ARTS AND CULTURE TO THE NIGERIAN PRESIDENT).

INTRODUCTION:

The Catherine Acholonu Research Center is announcing the completion of its third and

concluding ground-breaking volume of the Adam Trilogy, under the title -

1. The Lost Testament of the Ancestors of Adam – Unearthing Heliopolis/Igbo Ukwu - The Celestial City of the Gods of Egypt and India.

The first two volumes were -

2. The Gram Code of African Adam, Reconstructing 450,000 Years of Africa’s Lost Civilizations (2005)

3. They Lived Before Adam: Pre-historic Origins of the Igbo – The Never-Been-Ruled (2009).

They Lived Before Adam won the 2009 International Book Awards in USA under the Multi-

Cultural Non-Fiction category. It also won two Awards at the 2009 Harlem Book Fair in New

York and was presented/aired thrice on C-Span Book TV in July and August, 2009 in USA.[footnoteRef:2] [2: (Video, available online. To watch the video, Google ‘They Lived Before Adam C-Span Library
Video’ or They Lived Before Adam Harlem Book Fair Video).
]

AFRICAN ROCK-ART/SYMBOLS AS A LOST WRITING SYSTEM:

The Catherine Acholonu Research Center has been carrying out break-through cultural,

linguistic and anthropological research since 1990 on African Pre-History. Most of its findings,

published under various titles have brought new, ground-breaking information to change

globally accepted, but erroneous notions that indigenous Africans had no history, no form of

writing, no organized technology and no part in the making of human civilization.

In 2005, the Catherine Acholonu Research Center published the first in what it calls The

 African Adam Series, under the title The Gram Code of African Adam – Stone Books and Cave

Libraries: Reconstructing 450,000 Years of Africa’s Lost Civilizations. That book won for Dr.

Catherine Acholonu, the award of Professor of African History and Philosophy from Pilgrims

University and Theological Seminary, Africa Campus, Aba, Nigeria. The Gram Code was an

attempt at understanding African Rock Art and traditional symbols as means of expression,

communication and information storage. Co-authored with Dr. Ajay Prabhakar, an Indian

software technology engineer, the 480-page book was an analysis of pre-historic inscriptions on

the ancient monoliths, located in the forests and village-squares in Ikom local community in

Cross River State, Nigeria. It was also an analysis of cave art, paintings and inscriptions located

in North, West, East and Southern Africa. Our findings and conclusions based on these

studies and analyses, were that Pre-Historic Africans used cave art and rock inscriptions as

means of expression, communication and information storage, most of which were

embedded in ritual practices of indigenous peoples. Our findings were presented at several

international forums in Nigeria and abroad. In partnership with the United Nations Forum of Arts

and Culture, the Catherine Acholonu Center nominated Ikom monoliths of Cross River State for

listing in the World Monument Fund Watch List of endangered sites. The monoliths were sub-

sequently listed in the 2008 WMF Watch List of 100 Most Endangered Sites[footnoteRef:3], and since then [3: See www.wmf.org; as a result of our research findings the monoliths inscriptions have been listed Online by UNESCO Heritage as a form writing displaying astrological and other forms of records.]

the monoliths have generated and gained greater global and local interest, so much so that that

they are now listed under the UNESCO World Heritage Website as displaying ancient inscri-

ptions of mathematical and archaeological symbols and an unknown writing system, all thanks to

the research findings and publications of the Catherine Acholonu research team. Our work is the

first serious study of African Rock Art as a writing system and the first publication of an
elaborate study on the subject.

FINDING LOST LINKS BETWEEN ANCIENT NIGERIA; THE MIDDLE EAST AND INDIA THROUGH IGBO UKWU ARTEFACTS

The success of The Gram Code buoyed our researchers to the potential immanent on the

African continent and in indigenous African artefacts, local symbols, rituals and of course the

folk traditions and folklore that have been preserved with them through the ages. Accordingly in

our second book They Lived Before Adam: Pre-Historic Origins of The Igbo, The Never-Been-

Ruled (2009) co-authored with Ajay Prabhakar and Eddy Olumba, we took a closer look at the

oral traditions of Nigerian peoples, comparing them with written traditions from other parts of

the world.[footnoteRef:4] We also conducted deeper comparative analyses of words and expressions from [4: See Osaren Omoregie, Great Benin 1-2,1997; Abosede Emmanuel, Odun Ifa: Ifa Festival, 2000; E.J. Alagoa, Oral Tradition and Oral History in Africa and the Diaspora, Theory and Practice, 1990; I.N.C. Nwosu, Ndi Ichie Akwa Mythology or Folklore Origins of the Igbos, 1983; Robert Graves, Greek Myths 1&2, 1960; Wallis Budge, Egyptian Book of the Dead, 1967, etc.]

various continents which were found to be cognates of Igbo language. This was necessary

because, as noted in The Gram Code[footnoteRef:5], we had found similarities between Ikom monoliths [5: This is illustrated in The Gram Code, Chapter 23]

inscriptions and Sumerian Proto-Cuneiform, but also with Egyptian Hieroglyphics and Dravidian

Malayalam. We had actually discovered an unknown inscription made up of parts of known

inscriptions from several ancient languages, such as those already mentioned. This unknown

inscription, which was very akin to Dravidian Indian Malayalam writing system, was found, not

only on the monoliths, but especially on the Igbo-Ukwu archaeological finds made by British

archaeologist Thurstan Shaw in the 1950s[footnoteRef:6]. In fact it was thanks to matching inscriptions/ [6: Thurstan Shaw, Unearthing Igbo Ukwu, 1977]

symbols which we found both on the Igbo Ukwu bronzes and on the monoliths that we were able

to break the code of the monoliths. This implied that the monoliths and the bronzes of Igbo

Ukwu might have a common origin/culture or range of meanings.

Our studies revealed that one particular form of writing found on the bronzes of Igbo

Ukwu involves using the curves of a serpent to form letters. This form of orthography was

known in very early times in India, and was called Snake Science [footnoteRef:7]. It was also known that the [7: See They Lived Before Adam, p. 112-113; source Laird Scranton, The Science of the Dogon, 2006.]

Phoenicians were taught Snake Science writing by Thoth, the Egyptian god of writing, and that

the most basic letters of the Phoenician alphabet (the mother of the Greek Alphabet) were written

in the form of the curves of a serpent, e.g. the Phoenician letter theth, which stands for the name

of Thoth and for his sacred number – nine – is written like a serpent curling itself up. These

discoveries raise questions as to the link between Igbo Ukwu and Egypt as well as with India.

The presence of elements from the Indian Malayalam, Phoenician and Egyptian elements and

writing systems in Igbo-Ukwu and on the monoliths, draw an undeniable connection between

ancient Nigeria and India, Phoenicia, the Middle East and with Thoth’s Egypt.

This discovery began to open a new perspective on African history, providing a window

into the question posed by Thurstan Shaw, the British archaeologist who excavated Igbo Ukwu

sixty years ago as to why the artefacts excavated at Igbo-Ukwu were Indian in style, imagery and

craftsmanship.[footnoteRef:8] It became obvious that there was a Pre-historic cultural and historical link [8: Thurstan Shaw, Unearthing Igbo Ukwu, 1977 and Ekpo Eyo, Two Thousand Years of
Nigerian Art, 1990]

between Igbo Ukwu, India and Egypt in particular and the Middle East in general.[footnoteRef:9] [9: Our findings would seem to confirm the claims of Runoko Rashidi and Clyde Winters in several studies on the Egyptian/African origins of Indian civilizations and Dravidian peoples, see Bibliography.]

In They Lived Before Adam, our researchers pursued these questions, and in The Lost

 Testament, we answered them. We also answered the million dollar question posed by Thurstan

Shaw which no one has been able to answer since he excavated Igbo Ukwu, namely, Who was

the royal personage buried at Igbo Ukwu whose bones were found lying in the midst of a

whooping 110,000 coloured carnelian-beads, and who wore a copper crescent crown or a tiara, a

whirling sun disc on both sides of the temple, and also a copper breast-plate? Our discovery in

this regard, which will forever change modern history, will not be revealed in this paper, but can

only be read in our book – The Lost Testament of the Ancestors of Adam: Unearthing Helio-

polis/Igbo Ukwu – The Celestial City of the Gods of Egypt and India. We also pursued the

question of Igbo origins, because in all our studies, we had consistently encountered foreign

words of similar sounds and meanings with Igbo words, in most of the languages and cultures

we studied from various continents such as Asia, Europe, Middle East and the Americas. This

phenomenon is called cognate by linguists. Cognates are proof of language relationship,

common origin of languages, or borrowing from one language by another, possibly across vast

distances. [footnoteRef:10] As such, our discovery of Igbo cognates in languages spoken on several continents of [10: See Meritt Ruhlen, The Origin of Language – Tracing the Evolution of the Mother Tongue, 1994 where this theory is propounded. See also Charles William Johnson, The Sound of Meaning, Comparative Linguistics of Ancient Egyptian, Maya and Nahuatl, 1999]

the globe suggested that Igbo was likely originated from some Mother Language of humanity, or

that she was herself that Mother language.

IGBO UKWU – A LOST CITY AND A LOST CIVILIZATION; WHAT THUSRTAN SHAW DID NOT TELL FROM THE WORLD

Another area of concern was the puzzle of Igbo Ukwu and the enigmatic artefacts found

there, which according to Thurtan Shaw, are Indian in style. Igbo Ukwu was a puzzle which no

one could solve because it was not in any way related to any other civilization in or around

Nigeria. Igbo Ukwu bronzes stood alone in method of manufacture, technique and style, yet

Thurstan Shaw’s dating of Igbo Ukwu placed it close to Ife and Oyo as belonging to a period

dating from 800 to 900 AD.[footnoteRef:11] This dating created more problems for the study of Igbo History [11: Thurstan Shaw, Unearthing Igbo Ukwu; Shaw, Igbo Ukwu, Vols. 1 &11 (1970). Some Igbo Ukwu symbols have been found in Nok and some are found in the Bantu phenomenon all over Africa, but not the style of her bronzes.]

because the Igbo Ukwu excavated goods had no relationship with any known Igbo historical

experience, and yet Shaw’s dating placed it too close to contemporary history, thus discouraging

the mythological approach to its analysis. Yet the events that produced the artefacts of Igbo

Ukwu clearly belonged to time immemorial, for no one within living memory knew anything

about buried artefacts in the city, nor who made them and for what purpose! None of the

folklore of the Igbo said anything about those artefacts buried in Igbo Ukwu. It is important to

mention that The Lost Testament was co-authored with an Emeritus Professor of Theoretical

Physics Alex Animalu of University of Nigeria, Nsukka. Professor Animalu has co-authored a

number of articles with the research team of the Catherine Acholonu Research Center, published

in the African Journal of Physics. He claims that our analyses of Igbo Ukwu geometric symbols

and their relationship to Egyptian pyramids is making a highly persuasive case for an African

revolution in Theoretical Physics.[footnoteRef:12] [12: See A.O.E. Animalu, “Ichi Linguistic Geometry and Evolution – A Commentary on They Lived Before Adam”, in African Journal of Physics, Vol. 2, p. 373 – 393, 2009; see also Animalu - “A Comparison of Acholonu’s Igbo Ukwu Bronze Torus/Hyperspace/Hyperdoughnut with Kaku’s 10-Dimensional Hyperspace/Hyperdoughnut View of Theory of Everything”, in Appendix to The Lost Testament of the Ancestors of Adam by Catherine Acholonu et. al.]

To solve the puzzle of Igbo Ukwu, our research team went to Igbo Ukwu to conduct

interviews. On reaching there, we made a very shocking discovery. We were made to understand

that ‘finding of buried treasure’ had been going on in Igbo Ukwu as long as anyone could

remember. And that the finds were usually sold to buyers from Northern Nigeria. Some of our

informants [footnoteRef:13] remembered their parents and grandparents finding treasure (usually in the form of [13: Our informants included the Royal Father of Igbo Ukwu, Eze Martin Eze, Idu II of Igbo Ukwu as well as the Executive members of the Igbo Ukwu Town Union and Mbido Igbo Organization.]

grooved pottery, piles of strung and unstrung beads, bronze and copper goods) while digging for

a cistern or digging graves. We discovered from the natives that every house and farmland in

Igbo Ukwu was standing on buried treasure. This of course meant that the town was standing on

a LOST CITY, and a lost city meant A LOST CIVILIZATION! Thurstan Shaw had actually

discovered a lost city and a lost civilization in the African rain forest, and had kept this most

revolutionary piece of History to himself! As Shaw claimed in his book Unearthing Igbo Ukwu

(see above), one of ruins he excavated was a temple with over three thousand tiny pots for votive

offerings and a dried cistern that supplied the temple with spring water. A temple with such an

enormous amount of offerings suggested a city with a vast spiritual influence, comparable with

that of Delphi if not larger.

Was it a cover up or a human error that Thurstan Shaw failed to tell the world what he

found when he excavated Igbo Ukwu over sixty years ago – that indeed a city and a lost

civilization lay buried in the forests and villages of Igbo Ukwu? Whether a mistake or a cover-

up, our discovery also meant that Shaw’s dating could no more be trusted.

ANCIENT PYRAMIDS IN IGBO LAND SUGGEST A WEST AFRICAN ORIGIN OF EGYPTIAN CIVILIZATION

Wrong and false dating of Nigerian artefacts have been the norm since the dawn of

Archaeology in Nigeria. As a matter of fact the British colonialists had also found ten step

pyramids in the area of Nsukka, each the size of a single storeyed building, when they first

arrived in Igbo land![footnoteRef:14] Certainly it was not an accident of History, but a well orchestrated plot [14: See plate 1]

aimed at extinguishing Igbo links with Egyptian civilization, that the pyramids which were

located in the village of Abaja in Nsude town, near Nsukka in Northern Nigeria disappeared

without a trace and without any official entry being made of them in any archive or historical

record by the otherwise very meticulous British anthropologists, colonialists and missionaries. [footnoteRef:15] [15: Read all about the Nsude step-pyramids photographed by British anthropologist G. I. Jones Online and in the Bournemouth University Archives; also in our new book, The Lost Testament of the Ancestors of Adam, 2010.]

Since the discovery of the Nsude pyramids, black and Afro-centric scholars all over the world

have seen them as the long sought-after missing link to a Black African origin of Egyptian

civilization.

THOTH AND THE HOLY CITY CALLED BIAFRA/IFE/UHE

Returning to the issue of the Indian Snake Science writing taught by Thoth to the

Phoenicians, we conducted a comprehensive study of the Igbo Ukwu inscriptions in our third

book The Lost Testament of the Ancestors of Adam – Unearthing Heliopolis/Igbo-Ukwu – The

Celestial City of the Gods of Egypt and India. What we found, as recorded in The Lost Testament

was that Igbo Ukwu was indeed a lost city of mythology. Our comparative analysis of Igbo

Ukwu inscriptions with those of most ancient Middle Eastern languages easily revealed very

close links, so much so that one is tempted to conclude that Igbo Ukwu might have been the

mother of these other writing systems.[footnoteRef:16] The obvious question was, who taught whom? [16: See plate 2, this diagram was constructed using writing systems recorded in I.J.Gelb, A Study of Writing, 1963.]

To answer this question was also to ask, who was the creator of the lost civilization and

the lost city buried in Igbo Ukwu and to what period did it belong? To track down a West

African civilization outside living memory, one had to look into the mythologies of West

Africans, but also beyond West Africa, because civilizations and cities were never private

ownerships – they usually made their impact far beyond their borders, and often seeded other

cities and civilizations when their life-spans come to an end. The mythologies of the Yoruba (as

recorded in Ifa)[footnoteRef:17], the Bini/Benin (index 3) and of the Igbo (see index 3) [footnoteRef:18]all confirmed that [17: Illustrated in Titi Euba, “Ifa Literary Corpus as Sourcebook of Yoruba History”, in Alagoa, see index 3, above.] [18: Sources already cited in index 3 above.]

there was an ancient city with world-wide influence that was situated in Eastern Nigeria. They

confirm that this city was constructed in the period of the Deluge (Archaeologists have dated the

Deluge to 11,000 B.C. according to recent discoveries).[footnoteRef:19] The Igbo called this city Biafra. The [19: See Zecharia Sitchen – The Earth Chronicles, Bks 1-3]

Benin called it the Holy City of Uhe in Idu Kingdom, while the Yoruba called it Ife. All the

mythologies under reference say that the city was constructed by a god called Eri (in Igbo), Idu

(Igbo/Bini), Obatala (in Yoruba). We found that the oldest epic of the Dravidian Indians,

Ramayana, written by Valmiki insisted that Rama was a king in Atlantis who was induced by

filial rivalry to abandon his kingdom, and that he retreated into the deep forest and built there a

city in the middle of the rainforest where annual harvest festivals were held to honour the

ancestors . It was a city of international renown and the festival was attended by masters from

around the world.[footnoteRef:20] In They Lived Before Adam, we identified this Annual Harvest Festival as [20: See Acholonu et. al.. They Lived Before Adam, 2009]

Ahiajoku the Igbo New Yam festival dedicated to honouring the ancestors, based on similar

claims in Nigerian mythologies about the landmarks marking the location of this forest city.

 All three mythologies of Nigerian tribes named above, say that a Post-Deluge city

was raised up in the African rain forest through an artificial land-reclamation project

whereby the god in question piled up sand from the sea onto an otherwise swampy terrain

of the area. Igbo Nri mythology says the project was connected with Omambala River (now

called Anambra River, a tributary of the River Niger) which then used to flood the whole area.[footnoteRef:21] [21: See John Umeh, Igbo People Their Origin and Culture Area, 1999; See Omoregie, Great Benin 1&2; Titi Euba, “Ifa Literary Corpus as Source-Book of Yoruba History” in Alagoa ed. 1990). See also Nwankwo Nwaezeigwe, The Igbo and Their Nri Neighbours, 2007]

The mythology says that the god who undertook this land reclamation project did so by raising a

plateau – a hilly terrain with a flat surface – and then built on it a Holy City of international

renown, a forbidden city which only the gods and the priests could enter. Great Benin says that

this city was the only inhabited place in the Post-Deluge world, because every other part of the

world had been submerged by the Deluge. It further maintained that after the world dried up, it

was repopulated from this Holy City from where groups of colonists were sent forth by the

resident gods to repopulate the earth!

These Nigerian myths are confirmed in the highly sought after but only recently released

esoteric book, The Emerald Tablet of Thoth, The Atlantean, supposedly written on stone by

Thoth, the Egyptian god of letters and of Wisdom and Knowledge. [footnoteRef:22] In The Emerald Tablet, [22: Edited and translated by Doreal, see version published online.]

Thoth reveals his life history and his origins in the sub-continent of Atlantis before the Deluge.

The book tells of the events leading onto the inundation of the world by water, the sinking of

Atlantis and the instruction by God that Thoth should save a remnant of the Atlantean

population in an Ark and carry them to “the Land of Khem” and there begin a new civilization.

Thoth narrates how he “flew” off in the Ark and landed it in “the land of the hairy Barbarians”

and there built a city with the workforce of the natives. Igbo Nri mythology confirming The

Emerald Tablet maintains that the god Eri arrived in Igbo land in the time when the land was

under water and swampy; that he flew into Igbo land, then populated by cave men (autochthons)

in a flying ship (the Ark), raised a plateau over the waters, and there began the Nri system of

professional priesthood. He taught the natives agriculture, metal-working and basic technologies

as well as commerce. Angulu Onwuejeogwu [footnoteRef:23] and Lawrence Emeka[footnoteRef:24] in two separate studies [23: Angulu Onwuejeogwu, Afa Symbolism and Phenomenology, 1997] [24: Lawrence Emeka, “Eri – The Founder of the Igbo Nation”, Uwa: Ndi Igbo, No 2, 1976]

on the subject, confirmed that this god, who was called Eri, conquered the people’s resistance

through his mystical powers. In The Emerald Tablet Thoth actually boasted that he used mystical

powers to overcome the resistance of the natives and that he thereafter dwelt among them and

inaugurated a civilization which gave the Khemites an edge over all other humans at the time.

OSIRIS/OBATALA/KHEM/KUSH/HAM/RAMA; MANY NAMES FOR THE SAME AFRICAN GOD

Edgar Cayce, America’s sleeping prophet gave readings confirming that mythological

Egypt was an off-shoot of Atlantis, and that cave-men were its original inhabitants.[footnoteRef:25] [25: Evans Edgar Cayce, Edgar Cayce on Atlantis, 1999.]

In They Lived Before Adam, we amassed plenty of evidence, based on similarities of character

and deeds between the various gods mentioned in the mythologies we were studying, that indeed

the god entity whom the Yoruba called Obatala, the ancestor of the Igbo nation, was the same

person whom the Egyptians called Khem, the founder of Khemet (Egypt), the Bini called Idu

and the Hebrew Bible called Ham. This entity was known as Rama/Yama among the Indians

and as Osiris by the Greeks and latter-day Egyptians. As Kush, this god was the founder of

Hindu Kush – another name for India, as well as the Ethiopian and Sumerian civilizations.

The discovery of the identity of this god and his role in the global dissemination of an indigenous

African culture that created the Ikom monoliths, Nok and Igbo Ukwu, with Igbo Ukwu as its

capital was fundamental. Indeed Egyptian and other global mythologies had noted that a hero

“whom a local African god had made immortal” had travelled round the world bringing writing

and civilization [footnoteRef:26]. The name of this world hero was Kush. Kush was the founder of both the [26: Acholonu et. al., The Gram Code, 2005, p. 15. Yama was the Dravidian Indian name for the god of the dead. Osiris was the Egyptian god of the Dead.]

Nubian civilization, the Egyptian civilization and the Hindu Kush civilization of India. Later

civilizations called him Rama, but the word Kush actually emanated from an ancient Nigerian

word Akwa Nshi/Kwa Nshi (Egyptian Ikwush - a name for the Sea Peoples who were followers of

Kush and latter settled in the Aegean[footnoteRef:27]). Akwa nshi was the name of the monoliths of Ikom and [27: Martin Bernal, Black Athena I, p. 52]

of the dwarfs (Igbo Nwa Nshi) who wrote them[footnoteRef:28]. Cayce said that just before the sinking of [28: Information from the natives of Alok in Ikom and from Mr. Sylvanus Akong, the curator of the monoliths.]

Atlantis, this hero had some writings made on stone and hidden in forests to preserve

Atlantean knowledge. Those stone writings were, as revealed through linguistic analyses and

through historical records, the monoliths of Ikom. [footnoteRef:29] [29: Our findings are that one of the central monoliths bore the name ‘Khem’, written in Dravidian Malayalam and Sumerian Proto-cuneiform.]

When we made these connections, we were also able to see the Indian style of the Igbo

Ukwu artefacts from a new light. We were thus induced to study Indian mythologies as recorded

in the world-famous epics Ramayana and Mahabharata. In Ramayana, authored by Valmiki,[footnoteRef:30] [30: See info online, see also Acholonu, They Lived Before Adam.]

it is written that Rama was a king in Atlantis who left the continent because of filial rivalry

which caused him to go into exile in the jungle for several years. In the jungle, he built a city in

the rain-forest which became the pride of the ancient world, a pride of gods and men. Again, a

city in the jungle!

Rama’s story sounded too familiar, for it was the same story told in Ifa and in Great

Benin, but also in Egyptian mythology about filial rivalry between Obatala and Oduduwa, Idu

and Oduduwa, Osiris and Seth leading to Obatala/Osiris going into exile. Ifa says that Obatala

went into exile among the Igbo forest dwellers, and thus earned for himself the title Obatala

Osere Igbo, which according to our studies means ‘Obatala the Sun King and Son of Igbo’.

According to Euba, Ifa says that Obatala was the incarnation of the First Son of God, whose

other name was Ela. Ifa says that Igbo is the name of the God whose might destroyed Atlantis.

Accordingly, the Yoruba name for ‘Almighty God’ is Igbo Olodumare. [footnoteRef:31] [31: See Titi Euba, index 3 above.]

The discovery that Khem who founded Egypt, was the same West African god who

founded Igbo Ukwu and related civilizations of ancient Nigeria, meant that mythological Egypt

ruled by the gods was located in ancient Nigeria, and that the Nubian hero, Menes, who founded

latter-day Egypt in North Africa might have been a Nigerian.

CHUKWU/OLODUMARE/ELE: THE IGBO GOD WHO SANK ATLANTIS

According to Euba’s reading of Ifa, the Almighty Olodumare was the God who fought

the great cosmic war between Good and Evil, a war which Ifa calls “the Great Igbo Battle”, as a

result of which the word Igbo became an awe-inspiring word which strikes fear and trepidation

whenever it is spoken. This God is the same entity whom Thoth claims in The Emerald Tablet

was the Great God who sank Atlantis for their sins against humanity. Thoth was a servant of this

God. And it was this God that commanded Thoth to leave Atlantis and go and take refuge in the

land of Khem in order to escape being drowned by the Deluge. The Igbo call this God Chukwu.

Thoth says in The Emerald Tablet that this God lives under the earth in a place called Amenti or

the Duat. Thus Thoth’s claim in The Emerald Tablet that while in the Land of Khem he (Thoth)

“blasted then a path to Amenti” can be understood as a reference to the Long Juju of Arochukwu

– a cave route to the underground residence of the god whom the Aro call Ukpabi or Chukwu

(Almighty God). They call this underground residence Ubini Ukpabi, which translates as

‘Tomb Palace of God’ - (Obi ini Ukpabi) – an underground route which was instrumental

in the advancement of the Slave racket when it was latter abused by the Aro priests.

Information revealed by Euba, indicates that Ifa agrees with the Hindu epics to the

effect that ‘the great cosmic war’ was the same war fought between Rama and the Atlanteans

over the ownership of the city in the jungle. This battle involved the Igbo cave-men, with ‘God

Almighty’ fighting on the side of Rama and the Igbo cave men. Ramayana and Mahabharata

provide evidence that the leader of the cave men was a god most powerful, who was literate and

wrote verses on stone (the monoliths), and that the battle involved the use of nuclear weapons by

Atlanteans, which ultimately decimated a number of cities in West Africa, but also Atlantis,

bringing about a mass migration from Africa to other continents.[footnoteRef:32] The land-marks by which this [32: D.H. Childress, Vimana, Aircraft of Ancient India and Atlantis, 2004, p. 59-61]

forest city of Rama was known, were the same characteristics by which the ancient Egyptian city

of Heliopolis (City of the Sun) and Ifa Holy City of Ife, were known[footnoteRef:33]. Igbo Ukwu shared the [33: See the definition of ‘Ancient Heliopolis’ on Wikipedia. It is not located in present-day Egypt.]

exact same attributes with Ifa Holy City ‘Old Ife’, and Benin Holy City ‘Uhe’.[footnoteRef:34] Heliopolis of [34: As illustrated in Omoregie, Great Benin 1.]

Egypt was also called Yebu i.e. Igbo – the original name of Igbo Ukwu, as well as Abydos. All

were jungle cities. All were built on a plateau. All were referred to as the ‘Land of the Rising

 Sun’. All were build by a god, raised from a flooded area and called ‘City of Light’.

DRAVIDIAN INDIANS HAVE WEST AFRICAN ORIGIN.

Nigeria’s oldest mythologies speak of a migration from a sunken city to the present day

location of Nigeria, the construction of a city on a hill-top, dedicated to a Great God, the eventual

repopulation of the planet from the inhabitants of this forest city and transmittance of culture,

language and writing to other parts of the world from this nucleus remnants of the plateau land.

It was this mass migration from ancient Nigeria and Igbo land that led to the Black Dravidian

population of Southern India. Wayne Chandler in “The Jewel in the Lotus...” noted that “the

Black race is by far the oldest” race in India; and quoting Bharatiya Vidya Bhavan, Indian

historian and anthropologist, he says that these Black original inhabitants of India “appear to

have come from Africa through Arabia and the coastlands of Iran ...” [footnoteRef:35]. Runoko Rashidi says [35: “The Jewel in the Lotus, Ethiopian presence in the Indus Valley“, in Sertima and Rashidi ed. African Presence in Early Asia, p. 82, 1988]

that “India taken as a whole ... is a combination of Egypt and Ethiopians”, Ethiopia being a word

used to describe ‘East and West’ Africa in ancient texts.[footnoteRef:36] In They Lived Before Adam, we gave [36: Runoko Rashidi, “More Light on Sumer, Elam and India“, in Sertima and Rashidi, African Presence in Early Asia, p. 171, 1988.]

evidence from the works of Basil Davidson and Medieval Arab historians that Indian Naga

tribes sojourned in East Africa before continuing to the land of their present habitation.[footnoteRef:37] [37: Basil Davidson, Africa In History, 1991; The Lost Cities of Africa, 1997 quoted the greatest Medieval Arab geographer El Mas’udi about post-Deluge migrations of African Kushites.]

These revelations lend credence to our thesis that Dravidians were the original inhabitants

of Igbo Ukwu; that Igbo Ukwu was the lost African city of Rama and that it was Dravidians

who left behind the “Indian” artefacts unearthed by Shaw. In fact Dravidians are actually

known as the Igbos of India.[footnoteRef:38] Our findings as confirmed by recent research findings by [38: According to Ajay Prabhakar, our Dravidian colleague.]

molecular Geneticists, Clyde Winters, of Governors State University, Illinois, USA, is that

Dravidians of India are of West African origin. The study concludes, as have a number of

other studies before it, that several cultural, linguistic and genetic threats among the Dravidians

of India suggest that they are of African origin.[footnoteRef:39] It further concludes that many traditional [39: Published in International Journal of Genetics and Molecular Biology, Vol. 2, No. 3, pp. xxx-xxx, March, 2010 under the title, “Y-Chromosome Evidence of an African Origin of Dravidian Agriculture”, by Clyde Winters.
]

Dravidian crops are of indigenous African origin, and bear indigenous African names, already

used in Africa before the Dravidian migrations. We quote Clyde Winters:

The presence of African millets in India along with archaeological and linguistic evidence suggests that the Dravidians originated in Africa and carried these genes with them to India as a result of an overland migration. This view is supported by the fact that the Dravidian tribal groups are believed to be the most pristine Dravidians.
Given the fact that it is among the Dravidian tribal groups who share the most genomic material with Africans, is further confirmation of …African origin for Dravidian speakers in India. This is highly suggestive of an African and Dravidian relationship since the Tribal groups are believed to be among the original settlers of India. This genetic, biotic, linguistic, anthropological and archaeological evidence is congruent with a probable connection between these populations.

According to Wayne Chandler in “The Jewel and the Lotus”, archaeological research by German

scholars revealed that the skulls found in the lowest layers of the ruins of the oldest Indian cities

of Mohenjo Daro “are Hamitic”. [footnoteRef:40] Our study as, published in The Lost Testament, reveals far- [40: Chandler, “The Jewel in the Lotus”, African Presence in Early Asia, p. 87.]

reaching linguistic, cultural, ethnographic and mythological evidence between the Igbo and the

Dravidians. The connection is not limited to present-day people of Igbo extraction, but rather to

the so-called Proto- (or Mega) Igbo stock which includes Benin, Yoruba and other sub-ethnic

groups, all of who belong to the so-called Kwa linguistic family otherwise called Old Idu by the

Benin and Nkwo by the ancient Igbo (Kwa being a coinage by the European linguists for a more

or less Mega-Igbo linguistic phenomenon, which we have identified as the Igbo Nkwo pheno-

menon). The word Proto-Igbo is actually a misnomer because the Igbo genetic strain appears to

have existed from the time of Homo Erectus, Early Man and even before. Our research into

cognates shows that the Kwa/Nkwo language family was the mother of Canaanite and its child

languages Semitic, Sumerian and Akkadian. It is also the mother of Egyptian. This study is

delineated in They Lived Before Adam.[footnoteRef:41] Alternatively, the Kwa etymon is derived from the word [41: See also Acholonu, C.O., “Igbo language: A Former Global Lingua Franca and the Mother of Semitic Languages“, Paper Presented at the Igbo Studies Association Conference, Washington, D.C., April 8TH – 9TH, 2011]

Akwa Nshi which is the name of the ‘First people’[footnoteRef:42] (mostly dwarfs) who populated early Igbo [42: See Umeh, Igbo People – Their Origin and Culture Area.]

land. This word occurs consistently in the clan names of the earliest migrants (6,000 - 4360

B.C.) to Asia and the Middle East, especially in China, as in the words Kwangsi, Kwangtung,

Hshi, Shansi, Shensi, etc. [footnoteRef:43] [43: James Brunson, “African Presence in early Asia”, in Van Sertima ed. African Presence in Early Asia.]

IGBO - THE ORIGIN OF LANGUAGES?

Our findings as illustrated in They Lived Before Adam through Comparative Linguistics,

demonstrated that Igbo language has cognates in languages as far flung as Canaanite, Hebrew,

Egyptian, Sumerian, Akkadian, Chinese, Sanskrit (in The Lost Testament) and so on, even in

Turkish, and some languages of Western and Eastern Europe [footnoteRef:44]. This is congruent with the [44: See also Acholonu, “Igbo language: A Former Global Lingua Franca and the Mother of Semitic Languages“, Paper Presented at the Igbo Studies Association Conference, Washington, D.C., April 8TH – 9TH, 2011]

discovery that Igbo Ukwu inscriptions as shown in the artefacts unearthed by Thurstan Shaw had

striking similarities in near-Eastern writing systems such as Proto-Phoenician, Cretan Hiero-

glyphics, Linear A and B, Proto-Sinaitic, Indic, Hittite, Elamite, etc. (plate 2). Clearly the Igbo

myth of the Pre-historic landing of a god in an Ark and Thoth’s narrative of his own Atlantean

voyage to bring civilization to the cave men of the land of Khem was not without surviving

evidence, for Thoth was the god of writing. All the surviving ‘linguistic’ evidence found in Igbo

Ukwu speak of a writing culture nurtured in Igbo land’s forest city of Rama/Osiris/Khem and

disseminated all over the world across the world’s oceans in the same pre-historic Post-Deluge

project that repopulated the earth after the deluge.[footnoteRef:45] [45: In The Gram Code and They Lived Before Adam we demonstrated translations of stone inscriptions of an ancient world-wide script known in Europe as Ogam. Our translations of them into Igbo add as our evidence.]

Our study has demonstrated the importance of mythology and oral traditions in the

reconstruction of the Pre-History of Indigenous peoples, but more importantly the fact that

symbols and so-called rock art are forms of linguistic expression and information storage

systems in use among prehistoric Africans. So also are ritual expressions. Analyses showed that

inscriptions used in Igbo Ukwu and still visible on the excavated artefacts were in use especially

in Cretan hieroglyphics and Linear A & B, which later formed from it (plate 2). We found to

our amazement that many objects excavated at Igbo Ukwu were depicted in Cretan Hiero-

glyphs (plates 3/3b) – these include vases, pots, animal heads, horned heads, parts of the

human body, such as the mouth, eyes, hands, legs, etc. Igbo Ukwu symbols such as zigzag,

spiral, whirling sun, cross-hatching, concentric circles, crescents, crosses, X-shaped cross, lines

and triangles and palm-frond symbols found on Igbo Ukwu pottery and bronzes. Cretan letters

found at the palace of king Minos by Archaeologist Arthur Evans [footnoteRef:46] reflect inscriptions found at [46: See I.J. Gelb, The Study of Language, 1963]

Igbo Ukwu and confirm our already expressed theory (see They Lived) that Cretan civilization

was influenced/founded by the Igbo-speaking family of Canaan and his ‘moon-faced’ daughter

‘Europa’, who gave her name to Europe. According to Greek mythology her name, ‘Europa’

means ‘moon-face’ or ‘round face’, which is the same thing it means in Igbo: Iruopa. It was her

sons, Phoenix and Kadmus, who founded most of the great nations of the Aegean and the Middle

East, especially Phoenicia and Crete. [footnoteRef:47] At Delphi, Europa functioned as the goddess, Hera, and [47: See Robert Graves, Greek Myths 1, Mathew Bernal, Black Athena 1&2 and Acholonu, They Lived Before Adam and The Lost testament. The story of Igbo speaking Europa is key to the understanding of how the Sea Peoples developed Europe through the Aegean. Her lineage founded Crete, Troy as well as Turkey. This topic is initiated They Lived Before Adam and developed in They Lost Testament.]

ruled the Aegean through her priestesses until she was overthrown by Zeus through the latter’s

sons. This greatest of all matriarchs and founding mothers of Europe still survives to this day as

the powerful Black Madonna of Europe.

IGBO UKWU AS THE LOST CITY OF HELIOPOLIS – CITY OF THE SUN

As is to be expected, we undertook a deeper analysis of ancient Egyptian literature,

mythologies, linguistic expressions and hieroglyphic system, and what we found was that the

origins of Egyptian hieroglyphics lay in concepts located to a large extent in and around Kwa-

Igbo land, Niger Delta and the Cameroons. For example, Egyptologists have recently discovered

that when the ancient Egyptians speak of the Land of the Rising Sun, they actually looked

towards West Africa as the place from where their Sun or Sirius rises and to which she sets every

70 days. [footnoteRef:48]Accordingly they also regarded West Africa as the land where their gods resided. That [48: See Robert Bauval, The Egypt Code, 2006.]

land was called Punt in Egypt and Panchea in Greece[footnoteRef:49]. Our findings reveal that that ancient city [49: See They Lived Before Adam, chapter 11]

in the forests of West Africa was the capital of Punt. It was indeed the mythical ‘Land of the

Rising Sun’ otherwise known as Heliopolis or Yebu (pronounced ‘Eboe’) by the latter-day

ancient Egyptians of North Africa or as Biafra by the ancient West Africans. In fact we were

humbled to discover that ancient Egypt of mythology was actually located in ancient Nigeria,

and in The Lost Testament we listed piles of evidence to demonstrate this assertion. Heliopolis

was the capital of Punt, and Heliopolis was no other place but the lost city of ‘Igbo/Yebu’,

now called ‘Igbo Ukwu’ – the city which Thurstan Shaw had excavated!

THE EGYPTIAN BENBEN/PRIMEVAL MOUND IN IGBO UKWU:

The Primeval Mound (plateau), which God raised up, and on which he stood while

commanding creation, was thereafter known as ‘the Covenant Mound’ in Egyptian mythology.

Early Egyptians commemorated it with a small mound of sand with a flat surface as noted by

Laird Scranton in a 2006 publication. [footnoteRef:50] It was a symbol of the Covenant which God made [50: The Science of the Dogon, 2006]

with his creation that he will always support what he made. The Egyptians call the Mound the

Benben. The Benben mound cannot be found in Egypt because it is actually located in Nigeria, in

Igbo Ukwu. As in the case of the Benben, the Igbo Ukwu covenant mound is also believed to be

the spot where God Stepped Down. Accordingly, it is called Oda, which means ‘Place of

Stepping Down’. Oda is the Primeval Covenant Mound of all Ndi Igbo, and functions as the

Judgement Seat of God – and as such is also called Ebe – which means ‘Place of Judgement’. As

the Highest Arbiter of all Ndi Igbo, this Mound is the Ebe of all Ebes in Igbo land[footnoteRef:51], or Ebe Ebe, [51: Information from Eze Ononobi Igbo – the current inhabitant of the original home of Igbo – the ancestor of the Igbo.]

which sounds like the Egyptian word Benben. It appears that it was Igbo Ukwu Primeval Mound

which gave rise to all the mound habitations created by early men mound-builders around the

world. In fact in They Lived Before Adam, we had shown that ancient mound builders in the

British Isles (3,000 B.C.) had left behind artefacts still in use in Igbo land such as ichi and craved

ivory horns – Igbo symbols of royalty and authority.[footnoteRef:52] [52: Pages 208, 209, 349]

Our work gave a relatively extensive illustration of the fact that Afa, a language of nature

still in use by the Igbo Shaman[footnoteRef:53], is the origin of words that cut across several languages in the [53: Called Dibia Afa in Igbo; see the work of Emeritus Professor John Umeh, After God is Dibia, 1997]

world including Sanskrit.[footnoteRef:54] Igbo language spoken today originated directly from Afa, which in [54: See The Lost Testament, p. 283 - 284]

itself is a cosmic language, and, as we demonstrated in The Lost Testament, the bearer of the

Sirian linguistic, cultural and genetic bloodline, which we find to have been handed down to

humankind through the Igbo cosmos. This explains the use of Igbo language in the Hebrew

Torah version of the story of Creation.[footnoteRef:55] [55: See Acholonu, C.O., “Igbo language: A Former Global Lingua Franca and the Mother of Semitic Languages“, Paper Presented at the Igbo Studies Association Conference, Washington, D.C., April 8th– 9th, 2011]

RIVER NIGER/YAM SUFF: THE BEARER OF ANCIENT CIVILIZATIONS

The River Niger was known as Yam Suff (or Stream of Osiris) to the Egyptians, because

Osiris was Yama, a local variation of the name Rama. Yama was the name of the god of Death in

India, a position occupied by Osiris in the Egyptian pantheon. Yam Suff according to the Hebrew

Torah was the River of Moses’ Exodus Crossing from Egypt with the Israelites. Zecharia Sitchen

noted[footnoteRef:56] that the Stream of Osiris (Niger) was located on the way to the underground Duat which [56: Sitchen, The Stairway to Heaven, 1983]

we have identified as being located in West Africa and precisely in the Cameroon Mountain

range, not too far from Arochukwu where the Igbo entrance to the underground Duat is located.
We have conclusively confirmed Hebrew origins in ancient Nigeria, from Abraham and his

Edomite children to Joseph’s origins in Panchea[footnoteRef:57]. Several chapters devoted to the concept of [57: Ralph Ellis, in Tempest and Exodus, demonstrated that the Hebrew Patriarch Joseph was born on Panchea. We have demonstrated the West African location of Panchea in They Lived Before Adam. The story of Edomites as told in the Torah reflects elements of the mythology of the Edo people of Nigeria as illustrated in Great Benin I, see The Lost Testament; see also Ralph Ellis, Tempest and Exodus, 2000]

Panchea in They Lived Before Adam, show that it was located in the Nigeria/Cameroon axis in

West Africa, and was actually called ‘Biafra’ empire in mythical times[footnoteRef:58]. The Kwa population in [58: See I.N.C. Nwosu - Ndi Ichie Akwa Mythology, 1983]

the world-famous Hyksos Exodus of the Semites from Egypt and their role in fertilizing Middle

Eastern civilization including setting up settlements in Palestine and the Levant, the rise of the

Hittite, Minoan, Cretan, Greek, Trojan and other Middle Eastern civilizations as a result of the

Hyksos migrations from Egypt; the West African origins of the Hyksos and the centrality of Igbo

Ukwu and the River Niger in the seeding the Middle East with a ‘Made in West Africa’ writing

system, language and mystical culture, is the subject developed among other equally engaging

issues in The Lost Testament of the Ancestors of Adam. All this is in sync with the claim by

Herodotus [footnoteRef:59] that the Niger was the original source of the Nile. Herodotus had noted equally that [59: The Histories, 2004 edition]

“the names of all the gods of Greece came from Egypt (and) this statement was never chall-

enged in Antiquity”.[footnoteRef:60] Igbo influences affected the Aegean through Egypt whose original [60: The Histories, from Bernal, “Black Athena: The African and Levantine Roots in Greece”, African Presence in Early Europe ed, Ivan Van Sertima]

capital was Igbo Ukwu. In fact the ancient Egyptians and Dravidians and their civilizations

were all products of Pre-historic Igbo land. James Brunson who studied the Cretan civilization of

Mycenae and the artefacts and wall paintings excavated by Arthur Evans in the palace of

Knossos noted without equivocation that “the civilization belonged to an African people”, an

observation which confirms that of Evans himself. [footnoteRef:61] In They Lived Before Adam we drew [61: Brunson, “The African Presence in the Ancient Mediterranean Isles and the Middle East”, African Presence in Early Europe,]

parallels between some of images from Knossos and those from the Igbo environment. In their

study of megalithic cultures of Europe R.M. De Longe and Jay Wakefield (a Dutch and an

American) have discovered an ancient stone map in a megalithic grave in France showing the

precise entry to the River Niger [footnoteRef:62], thus adding wight to our thesis that the Niger was the bearer [62: De Longe and Wakefield, The Stenen Spreken/The Speaking Stones, 1996, p. 52. For more on our recent articles on this subject check out Acholonu’s online articles on Ogam and on Kush.]

of ancient civilizations and culture-bearing migrations.

 Indeed the answer as to whether the Igbo were the first people, takes us back to

excavations carried out in the early 1970s by a team of archaeologists from the University of

Nigeria, Nsukka led by Prof. F.N. Anozie. These archaeologists found evidence of Prehistoric

habitations of Early Stone Age people in Igbo land dating back to before 500,000 B.C. Their

excavations carried out in Ugwuele, Isiukwuato in Old Okigwe (present day Abia State), makes a

case for an Igbo-based earliest habitation of Homo Erectus in the world and that Igbo land was

the global industry of Stone Age tools that might have supplied other parts of the world with

hand-axes. [footnoteRef:63] More than that, the peripheral findings of the archaeologists suggest that Igbo land [63: Anozie, F.N., “Archaeology in Igbo land – The Early Pre-History” in Ofomata, A Survey of the Igbo Nation, 2002.]

holds answers to human evolution, answers which future research will determine.

BIBLIOGRAPHY

1. Acholonu, Catherine et.al., The Gram Code of African Adam, CARC Publications, Abuja, (2005)

1. Acholonu, Catherine et.al., They Lived Before Adam, Pre-historic Origins of the Igbo, The Never-Been-Ruled, CARC Publications, Abuja, 2009

1. Acholonu, Catherine et.al., The Lost Testament of the Ancestors of Adam: Unearthing Heliopolis/Igbo Ukwu – The Celestial Capital of the Gods of Egypt and India, CARC Publications, Abuja, (2010)

1. Acholonu, C.O., “Igbo language: A Former Global Lingua Franca and the Mother of Semitic Languages“, Paper Presented at the Igbo Studies Association Conference, Washington, D.C., April 8th– 9th, 2011

1. Alagoa, E. J., Oral Tradition and Oral History in Africa and the Diaspora, Theory and Practice, CBAAC, Lagos, 1990

1. Animalu, A.O.E. “Ichi Linguistic Geometry and Evolution – A Commentary on They Lived Before Adam”, in African Journal of Physics, Vol. 2, p. 373 – 393, 2009

1. Animalu, A.O.E., “A Comparison of Acholonu’s Igbo Ukwu Bronze Torus/Hyperspace/Hyperdoughnut with Kaku’s 10-Dimensional Hyperspace/Hyperdoughnut View of Theory of Everything”, in Appendix to The Lost Testament of the Ancestors of Adam by Catherine Acholonu et. al., 2010

1. Anozie, F.N., “Archaeology in Igbo land – The Early Pre-History” in Ofomata, A Survey of the Igbo Nation, Africana First Publishers, Ibadan, 2002

1. Bernal, Martin, Black Athena, 1&2 Rutgers University Press, NJ, (1987, 2002)

1. Bauval, Robert, The Egypt Code, Arrow Books, London, 2006

1. Brunson, James, “The African Presence in the Ancient Mediterranean Isles and the Middle East”, in Ivan Van Sertima, African Presence in Early Europe, Transaction Books, New, USA, 1987

1. Brunson, James , “African Presence in Early Asia”, in Van Sertima ed. African Presence in Early Asia, Transaction Books, New, USA, 1988.

1. Budge, Wallis, Egyptian Book of the Dead, Dover Publications Inc., New York, 1967

1. Davidson, Basil, Africa In History, Phoenix Press, London, 1991

1. Davidson, Basil, The Lost Cities of Africa, Phoenix Press, London, 1997

1. Childress, D.H., Vimana, Aircraft of Ancient India and Atlantis, Adventure Press, USA, 2004

1. Edgar Cayce, Evans, Edgar Cayce on Atlantis, Warner Books, NY, 1999

1. Ellis Ralph, Tempest and Exodus, , Edfu Books, Cheshire, UK, 2000
1. Emmanuel, Abosede, Odun Ifa: Ifa Festival, West Africa Book Publishers, Lagos, 2000

1. Emeka, Lawrence, “Eri – The Founder of the Igbo Nation”, Uwa: Ndi Igbo, No 2, 1976

1. Euba, Titi, “Ifa Literary Corpus as Source-Book of Yoruba History” in Alagoa ed. 1990

1. Eyo, Ekpo, Two Thousand Years of Nigerian Art, National Museum, Lagos, 1990

1. Gelb, I.J., A Study of Writing, University of Chicago Press, London, 1963

1. Herodotus, The Histories, Barnes and Noble Classic, New York, 2004

1. Johnson, Charles William The Sound of Meaning, Comparative Linguistics of Ancient Egyptian, Maya and Nahuatl, Earth Matrix, Online Publication, 1999

1. Nwaezeigwe, Nwankwo, The Igbo and Their Nri Neighbours, Snaap Press, Enugu, 2007

1. Nwosu, I.N.C, Ndi Ichie Akwa Mythology, (self-printed) 1983

1. Omoregie, Osaren, Great Benin 1 &2, Neraso Publishers, Benin City, 1997

1. Onwuejeogwu, Angulu, Afa Symbolism and Phenomenology Phenomenology in Nri Kingdom and Hegemony: An African Philosophy of Social Action, 1997

1. Rashidi, Runoko, “More Light on Sumer, Elam and India“, in Sertima and Rashidi, African Presence in Early Asia, 1988.

1. Robert Graves, Greek Myths 1&2, Penguin, NY, 1960

1. Ruhlen, Merrit, The Origin of Language – Tracing the Evolution of the Mother Tongue, John Wiley & Sons Inc, Canada, 1994

1. Scranton, Laird The Science of the Dogon, Inner Traditions, Rochester, 2006

1. Shaw, Thurstan, Unearthing Igbo Ukwu, Faber & Faber, London, 1977

1. Shaw, Thurstan, Igbo Ukwu, Vols. 1 &2, Faber and Faber, London, 1970

1. Sitchen, Zacharia, The Stairway to Heaven, Avon Books, NY, 1983

1. Chandler, Wayne “The Jewel in the Lotus”, African Presence in Early Asia, 1988

1. Umeh, John, Igbo People – Their Origin and Culture Area, Gostak Publishers, Enugu, 1999.
1. Umeh, John, After God is Dibia, Karnak Books, Enugu, 1997

1. Winters, Clyde, “Y-Chromosome Evidence of an African Origin of Dravidian Agriculture” in International Journal of Genetics and Molecular Biology, Vol. 2, No. 3, pp. xxx-xxx, March, 2010

1. Van Sertima, Ivan, African Presence in Early Asia, Tradition Books, NY, 1985

