
Rapa Nui Journal Vol. 24 (1) 2010 20

INTRODUCTION

“In Fuller’s case, there was never any deviation
from his interest in the Pacific” (Force and Force
1971:8)

THIS ARTICLE CONCERNS THE CONTRIBUTION by Captain
Alfred Walter Francis (A.W.F.) Fuller to The Field Mu-
seum’s Easter Island collection. Captain Fuller was an honor-
ary curator at the British Museum, became a Royal Anthro-
pological Institute Fellow in 1910, and had the honor of be-
ing named a Patron of The Field Museum in 1958 — a dis-
tinction shared at that time with only fourteen other individu-
als. Although he never entered the Pacific, Fuller amassed
more than 7,000 artifacts from many islands including Papua
New Guinea, Bismarck Archipelago, Solomons, Australia,
Carolines, Marshalls, Palau, Gilberts, Fiji, New Caledonia,
Vanuatu, Samoa, New Zealand, Marquesas, and Tahiti.

Having a great interest in Rapa Nui, Fuller also collected
242 artifacts and pieces of material culture from there. Many
of these objects are exceptional and are rarely represented in
other collections. By being a passionate collector, a meticu-
lous caregiver, and a Victorian man obsessed with prove-
nance, he left detailed records about where, from whom, and
when he acquired objects from Rapa Nui. These objects and
Fuller’s records help us to better understand Rapanui material
culture collected during the early to mid 1900s.

THE FIELD MUSEUM OF NATURAL HISTORY AND ITS
PACIFIC COLLECTIONS

The Field Museum was incorporated in Chicago, Illinois, on
16 September 1893, with its purpose being the ‘accumulation
and dissemination of knowledge, and the preservation and
exhibition of artifacts illustrating art, archaeology, science,
and history.’ Originally named The Columbian Museum, it
was founded to house the biological and anthropological col-
lections assembled for the World’s Columbian Exposition of
1893. These objects form the core of the Museum's collec-
tions which have grown through world-wide expeditions,
exchange, purchase, and gifts. In 1905, the Museum's name
was changed to The Field Museum of Natural History to
honor the Museum's first major benefactor, Marshall Field,
and to better reflect its focus on the natural sciences. In total,
the Museum’s curatorial and scientific staff in its four depart-
ments (anthropology, botany, geology, zoology) safeguards
and investigates more than 23 million objects.

With regard to Pacific anthropology, The Field Museum

counts 90,0001 objects that represent islands from both Near
and Remote Oceania (Green 1991). Most notable are the
14,020 objects collected by Albert Buell Lewis during the
Joseph N. Field South Pacific Expedition2; 3,340 pieces of
material culture collected during The Field Museum’s first
expedition to the Pacific under the direction of George Dor-
sey (Nelson 1991); 5206 objects purchased from H. Voodt in
1909; 3,000 pieces purchased from the Hamburg trading firm
J.F.G. Umlauff; including the complete 19th century Māori
meeting house Marae Ruatepupuke II3; and Richard Parkin-
son’s Melanesian collection of 2,778 items (Parkinson 1999).

Current Regenstein Collection Manager Christopher
Phillip collected the most recent Polynesian artifacts during
his visit to the 7th Marquesan Festivals of Arts (see Phillip
2008). He also worked on creating partnerships between The
Field Museum and Pacific island cultures4 including drum
musicians from the Marquesas5. For more information about
Pacific Anthropology at the Field Museum, visit
www.pacificanthropology.org.

CAPTAIN ALFRED WALTER FRANCIS FULLER

“[Fuller] was the most lovable and admirable of
men and I know that I shall never see another like
him. I think I shall most remember him for his
everlasting pursuit of truth and the prodigious
memory in which it was stored away as he found
it” (Force and Force 1971: ii).

Captain A. W. F. Fuller (active World War I service in

Serbia and Bulgaria) was born in Sussex, England, in 1882.
He was the second son of the Reverend Alfred Fuller whose
huge personal collection of butterflies, fossils, scientific en-
gravings, and interest in collection (he helped form the Mu-
seum of the Chinchester Library and Philosophical Society in
1831) stimulated Fuller’s interest in geography and antiquari-
anism. By the age of four, A. W. F. had already started col-
lecting, and when he was 14, his father took him to Steven’s
Auction Room in London to buy his first object, a club from
Fiji.

“Throughout his life the father emerges as a genial
companion, encouraging his son’s researches and
acquisitions, writing the explanatory labels and
sometimes bidding at auctions whilst his son dis-
tracted potential competitors. Walter acknowl-
edged to [Roland] Force that his collection was
based on that of his father (Waterfield 2007:93).

Captain A.W. F. Fuller’s Contribution to The Field Museum’s Easter Island Collection

Dale F. Simpson Jr.
Department of Anthropology, College of DuPage, Glen Ellyn, IL

This paper has been peer reviewed. Manuscript submitted 31 July 2009; reviews sent to author 3 August; revised manuscript
accepted 14 August.

Rapa Nui Journal 21 Vol. 24 (1) 2010

Interestingly, Fuller himself never traveled to the Pacific,
but he was fascinated by its cultural diversity. England had
developed a strong presence in the Pacific, especially within
Polynesia, through the efforts of explorers, missionaries,
traders, and colonizers. It was from their collections that
Fuller was able to build his own. Other sources for the Fuller
collection included gifts, exchanges, sales in private homes,
antique shops and auction homes, and the selling up of the
inventories from small provincial museums in England and
Scotland. These sources included thirty-five individual col-
lections (Force and Force 1971).

While Captain Fuller came from a good name (Thomas
Fuller D.D. was an author and Thomas Fuller M.D. was a
physician to Queen Anne), most of the family’s inheritance
was given to his older brother, leaving A. W. F. with only his
small army pension. Regardless, he still found a way to build
his collection piece by piece by sometimes pawning his gold
watch to pay for an item, then buying the watch back later.

However, there were other collectors in England that
were also looking to increase the number of ‘curiosities’ for
their gentleman’s cabinets. For example, there were rivals
such as Hemming, Ratton, Oldman, Beasley, and Hooper
who all benefited from the activities of the British in the Pa-
cific. It would be many of these men that Fuller competed
with to buy Rapa Nui material. But some of these men had
greater financial means than Fuller as he recalls,

“…Oldman had unlimited means and was able to
outbid me for them [artifacts]… He had such a
pull being a dealer, he used to bid an enormous lot
at sales… Of course, when he wanted to keep a
good specimen he just put a few pounds more on
the specimen and it cost him nothing. Well, I paid.
For me, it was hard cash and it meant missing my
dinner for the next six months” (Fuller 1958).

Obviously, Fuller was obsessed with collection. He even

cut short his honeymoon with his childhood sweetheart,
Estelle Cleverly, to attend Christie’s sale of Lord Northesk’s
effects from Rosehill near Winchester where he bought five
Roman coins and a couple of mixed lots of ethnographica at
ten shillings each. “I know it was that July because I cut short
my honeymoon to get to the sale and that has groused my
wife ever since” (Waterfield 2005:94). Luckily for Fuller,
Estelle enjoyed collecting Scandinavian wood carvings and
Asian art but she always supported A. W. F. and his interests.
One can then image what a house would look like filled with
the work of two collectors including thousands of artifacts,
books, and paintings.

“[The Fullers] had crammed more than sixteen
tons of Pacific artifacts into [their] unpretentious
residence in a London suburb. A maze of aisles
wove among stacks of spears and war clubs and
between cabinets and shelves that soared to the
ceilings of the dining room, bedrooms, hallways

and parlor. Even the fireplaces and their chimneys
were filled with artifacts” (Force 1999:5).

After working and becoming frustrated with the lack of
space, staff, and financial status of The British Museum,
Fuller looked elsewhere to house his cherished collection. It
was through the acquaintance of Henry Percy Edmunds that
Fuller met Robert Trier, a contributing member of The Field
Museum. Commitment to The Field was further solidified
with the help of Roland Force, then Curator of Oceanic Ar-
chaeology and Ethnology and later director of The Bishop
Museum. The two got to know each other so well that Force
was awarded with the last artifact Fuller collected, while The
Field Museum was awarded with one of the finest collections
of Pacific ethnographic material in the world. Although at
least eight different museums in five countries and a number
of private individuals expressed interest in acquiring the
Fuller collection, on February 23rd, 1958, the contract with
The Field Museum was drawn up for a total of 40,000
pounds. This would be paid in a first installment of 5,000
pounds and subsequent payments of 2,000 pounds per year.
On July 31st, 1958, a freighter set out from London bound for
Chicago. Packed securely in its hold were 71 crates, weigh-
ing more than 16 tons, filled with more than 7000 Pacific
objects.

Beforehand, Force traveled to England and resided there
for six months to sit down, describe, and discuss each of
Fuller’s artifacts6. These conversations were recorded into a
machine called a Walkie Record-All. Their 160 hours of
commentary were recorded on plastic belts called sonobands
which became obsolete only a few years later. Transcripts
were made from these recordings by Roland’s wife Mary-
anne and these were used to help publish a catalog entitled
The Fuller Collection of Pacific Artifacts in 1971. The pur-
pose of this catalog was “to give the collection the promi-
nence it deserves and to pay tribute to the collector” (Force
and Force 1971: vii). The sonobands themselves were packed
away in a small cardboard box and stored in the archives of
The Field Museum for more than forty years.

In 2003, The Field Museum hired The Cutting Corpora-
tion7 to preserve the Fuller sonobands. They were able to
listen to and convert the old analog sonobands recordings
into digital .wav formats so they could be preserved and
heard again for many generations to come (Maniatis et al.
2006). These new digital formats have been used by two Re-
genstein Pacific Collection Interns8 to create multimedia and
audio files, which further highlight who Captain Fuller was
and why his collection is so important for Pacific anthropol-
ogy and The Field Museum (see Good 2008; Radke 2008).

FULLER’S CONNECTIONS TO RAPA NUI

Even though Fuller never visited Rapa Nui, he found many
ways to acquire artifacts and material culture. His most
trusted source and friend was the Scotch-Englishman Henry
Percy Edmunds who managed the Williamson Balfour Com-

Rapa Nui Journal Vol. 24 (1) 2010 22

pany from 1904 to 1929. At first, Fuller met Edmunds’ par-
ents who filed an advertisement looking for anyone who had
information about Easter Island after Percy had decided to
work for Williamson Balfour.

“His parents could not find out about it [Rapa
Nui]; so they inserted an advertisement. I hap-
pened to see the advertisement and since I hap-
pened to know a little about it I wrote to his
mother giving particulars, where it was and all
about it and drawings of the idols and stone ter-
races, etc. not forgetting to mention that if he ever
came across anything, there was a known collec-
tion in England waiting for it. That is how we
struck up an acquaintance. I then got to meet the
parents. They sent a typed account of mine to
Edmunds, and that set up our acquaintance. We
became great friends – the whole family. I used to
stay with them on end, and Edmunds used to stay
in my fathers house and brought me things when
he came to England about every three
years” (Fuller 1958).

As the sole representative of both the company and the

Chilean government, Edmunds was in a great position to
collect, reproduce, trade, and sell Rapanui artifacts.

“Communicating with leading British collectors,
such as A. W. F. Fuller, he would have Rapanui
searching caves for original [artifacts] while oth-
ers carved reproductions that Edmunds’ mother in
England would then sell for him” (Fischer
2005:161).

However, Edmunds did his own searching, as Fuller recalls,

“...this was one of Edmunds’ pieces; it is sort of a
turtle (Figure 1). It was dug out of a stone house
or cave by Percy Edmunds in 1907, he dug it out
himself. It was a sort of house, semi-cave, near
the big platform” (Fuller 1958).

 In turn, Fuller sent many items for trade.

“I only got them [artifacts] by sending out enor-
mous bales of trade goods….I used to send them
out old army blankets, they were not worn, but
excess of stock – they were in red. They loved the
red uniforms of soldiers. I sent them out old cleri-
cal suits of my father… Beads, I sent them out.
Hundreds of yards of silk
ribbon – different colors for
the women you see. Gramo-
phones, records, and all
sorts of things. I kept Ed-
munds generally supplied
with tobacco, which was in
tins” (Fuller 1958).

Edmunds spoke fluent Span-

ish, but by learning the Rapanui
language, he was able to commu-
nicate to older Rapanui and con-
vinced some of them to relin-
quish their esteemed artifacts.
For example, in talking with
Taro Viejo (Old Taro), aged be-
tween 80 and 90 years old, Ed-
munds acquired a distinctive
moai tangata made from
Sophora toromiro in November
1907 which Fuller believed to be
made before 1850 (Figure 2).
A.W.F. was aware of the unique-
ness of this moai miro and stated,
“… the type of feature is most
unusual; the snub nose and slant-
ing eyes are quite out of the ordi-
nary” (Fuller 1958).

Aside from collecting arti-
facts and running the ranch, an-
other interest for Edmunds was
photography, which he took up
in 1911 after buying a camera on
the mainland. Edmunds developed and printed film himself
on Easter Island and a sample of his photos are kept at The
Bishop Museum in Honolulu9. An interesting photo taken
of Edmunds shows him posing in the garden of Sydenham
Hill holding onto the same moai tangata from Taro Viejo
during a visit to Fuller in 1911 (Figure 3).

Figure 1 – FM # 273244, turtle

Figure 2 – FM # 273237,
moai tangata

Rapa Nui Journal 23 Vol. 24 (1) 2010

Edmunds had contact with another 80 year old Rapanui
man by the name of Kilimuti, who also attempted to find
kohau rongorongo tablets with Routledge (1919: 274). He
presented two spectacular artifacts to Edmunds. The first, a
well-made obsidian implement (Figure 4) which Kilimuti
called a knife, and Fuller (1958) stated it to be “the only one
that he knew of.”

 The second was a very unique wood carving (Figure 5) un-
common to most collections. Fuller (1958) described this
piece as,

“...a wooden tablet with a nondescript animal’s
head at one end and covered over with numerous
scribbling of birds, fish, and various designs. In
one corner is the rough carving of a double spiral,

which … is the only carving of that nature I have
met with in Polynesia outside New Zealand.”

With this observation, Fuller makes a connection be-

tween the spirals found on this artifact to the Māori koru
which is the unfurling fern frond believed to symbolize new
life, growth, and notions of existence (Barlow 1991). It was
an integral symbol in traditional Māori carvings and tattoos
(Simmons 1985). Force (1958) was quick to point out that
this piece was made from “a heavy brown wood with some
pigment rubbed in.” Referring to kie‘a, Force highlights that
not only moai (Van Tilburg 1994), people (Arredondo 2003)
and petroglyphs (Lee 1992) were embellished with mineral
pigments, but also Rapanui artifacts.

Edmunds and Fuller acted as the social butterflies for
outside Easter Island connections during the early 1900’s.
For instance, after talking with Edmunds, Fuller excited Cap-
tain T.A. Joyce about the island and its megalithic remains.
In turn, Fuller and Joyce encouraged the Routledge’s to visit
Rapa Nui after a journey to Africa.

“Well, they went out because I arranged it after
they came back from the Kukuyu country in East
Africa and they wrote a very good book on it.
They were at a loss to know what to do next you
see, and I suggested Easter Island. Especially since
I could arrange everything through my friend Ed-
munds… No one could land without his sanction.
And so I did arrange it” (Fuller 1958).

 In fact, Katherine Routledge wrote about her arrival to
Rapa Nui in 1914 and how she was greeted by Edmunds and
invited to his house in Mataveri (Routledge 1919:125). Un-
doubtedly, Edmunds played a key role during the
Routledge’s stay on the island (Van Tilburg 2003; Fischer
2005).

Importantly, it was Edmunds who introduced Fuller to
Robert Trier, an associate at The Field Museum. From this
introduction, and after meeting Roland Force, Fuller found
the staff and institution he was looking for to house and cu-
rate his most precious Easter Island collection and Pacific
artifacts.

To receive his last batch of items from Edmunds, Fuller
asked Lieutenant Cornel H. J. Kelsall to deliver them to Eng-
land as he was with Edmunds from May 9th to 12th, 1925.
Kelsall was making a trip around the world on the luxury

Figure 3 – Percy Edmonds in Sydenham Hill in 1911 with the moai
tangata (Waterfield 2007:100)

Figure 4 – FM # 273329, obsidian implement

Figure 5 – FM # 273242, unique wooden carving

Rapa Nui Journal Vol. 24 (1) 2010 24

steamer St. George and stopped at Rapa Nui before heading
to Valparaíso. Fuller received his last installment from Ed-
munds on the 21st of August 1925.

But Fuller did not exclusively rely on Edmunds and, as
an experienced collector, had many other connections and
opportunities to buy Rapanui materials. For example, as he
bought his first Fijian club at Stevens, he also purchased
three notable Rapanui items from this auction house. The
first was an impressive moko bought for 12 pounds in 1905.

Fuller was most proud of this acquisition as Beasley, who he
was bidding against, was unable to come across another
moko so fine. Accordingly, this fine specimen is one of only
three Rapanui artifacts found on permanent display in the
Pacific Spirits Polynesian Exhibit at The Field Museum10.

The second and third impressive pieces that came from
Stevens were rapa which Fuller bought on the 13th of June
1929 for 20 pounds a piece.

“Purchased this at Stevens with Beasley, he failed
with me on the toss of a coin…. We both saw this
one, and so we decided not to bid against each
other. We gave a commission to a porter and then
tossed for it and I got it. I was so pleased, I think I
gave the porter 10 pounds, and then he got me the
second one. So I then bought the second sepa-
rately. These were the two that hung over the fire-
place of a farmhouse in Kent” (Fuller 1958).

Another rapa was bought from a private house sale in
Plymouth for 40 pounds plus tips, while a final rapa was
acquired from an antique dealer in Victoria.

“[H]e said I had not been to his shop, this was a
shop further down…. He said I have a couple little
paddles, that I have been keeping for you. I was
not excited, I thought African or something. So I
paid a few schillings and this is what I got” (Fuller
1958).

While on the north coast of Devonshire for a holiday,
Fuller and his mother were in a little place called Woody
Bay.

“I remember this captain fellow was talking to my
Mother about the collection or something. He said
that he had been to Easter Island, a navy sea cap-
tain. He said he had a staff, so this is the result. It
must have been collected I guess about 1900 or a
little later when we were there, and he acquired it
about 1870 or 1880” (Fuller 1958).

The result was a very large ua, immaculate in form and de-
sign (Figure 8). Interestingly, there were 46 ships that called
to Rapa Nui between 1870 and 1880 (McCall 1990). Of
these, one ship that was under British command was the
H.M.S. Chanticleer. Captained by Cmdr. Bridges, the Chan-
ticleer was a warship that took the ill Father Zumbohm from
Hanga Roa to Callao (Fischer 2005). Although tenuous, a
possibility exists that Fuller was talking with Cmdr. Bridges
in Devonshire and it was the Chanticleer that collected this
ua.

There were others ways Fuller obtained Rapa Nui items.
The most casual was how Fuller (1958) acquired a mata‘a
(FM # 273326A). “A lady found it at a jumble sale and gave
it to me. She thought I might like it.” Fuller also bought items
from fellow collectors. While in Valparaíso, A. G. Hemming
bought a collection of lithic artifacts.

“Hemming mainly liked stone artifacts…. He was
at Valparaíso in South America, and on the quay
there was a man selling Easter Island stone things
and images which he said had just been brought
over from a ship that had called there….The stone
things interested him, so he got these here at a
very small sum. For the wooden things the man
was asking many pounds for, they weren’t worth

Figure 6 –FM # 273235, moko

Figure 7 – FM # 273251, 273254, rapa

Figure 8 – FM # 273249, ua

Rapa Nui Journal 25 Vol. 24 (1) 2010

carrying away... Hemming got rid of his things in
two lots, he bought them in 1936 and I got them in
1951” (Fuller 1958).

The acquisition of the Hemming’s collection was the last
time Fuller acquired items from Rapa Nui.

EXCEPTIONAL PIECES FROM CAPTAIN A. W. F. FULLER’S
EASTER ISLAND COLLECTION

“Some of the Easter Island materials are among
the rarest and most outstanding pieces in the Fuller
Collection (Force and Force 1971:70).

Although famous for its moai and ahu, material culture

produced during the island’s prehistoric past and contact pe-
riod demonstrates Rapanui creativity, longevity, and Oceanic
continuity. The Field Museum proudly safeguards 40211 ob-
jects from Rapa Nui including moai miro figures, fertil-
ity tahonga, rapa paddles, ua clubs and animal and anthropo-
morphic wood and stone carvings. Utilitarian items such as
stone knives (hoe), bone needles (ivi-tia), adzes (toki), obsid-
ian implements (mata‘a), fishhooks (mangai) of stone (piko
and verevere) and bone (ivi), examples of tapa (bark cloth),
tapa beaters, and fiber works including bags (kete) are also
represented.

Sources for this collection included visitors, traders,
and collectors. However, the largest contributor of Easter
Island material to The Field Museum was Captain Fuller.
While previous sections highlighted a few of these pieces and
how, when, and where they were acquired by Fuller, the fol-
lowing presents five objects that the author finds exceptional
and unique with regards to known Rapanui material culture.

While Fuller believed this piece better resembled a gla-
cial boulder from Switzerland, it is actually a large basalt
stone created by one of the island’s many volcanoes. Col-

lected by Edmunds between 1910-11, his informants told him
it was a “banana god” which, after harvest, was used by plac-
ing it on top of a recently cut banana tree stump. This was to
make new shoots sprout around it, which were then replanted
to grow into new banana trees.

Although the island’s abundant prehistoric agricultural
features show how resourceful and innovated Rapanui were
(Stevenson and Haoa 1998; Wozniak 2001), it is rare to find
a collected item that was dedicated, either functionally and/or
spiritually, to increase crop production. However, Barrau’s
(1956) work of subsistence agriculture in New Caledonia
described how ‘banana shaped stones’ were placed within
tree groves to insure a bountiful banana harvest.

Therefore, this banana god and stump covering tech-
nique joins other ingenious features and methods such as
mulched soils, veneer surfaces, stacked boulder concentra-
tions, pu (steep sided rock depressions), manavai (circular
rock gardens), and planting circles which increased agricul-
tural production on Rapa Nui’s unpredictable (Hunt and Lipo
2001; Ladefoged et al. 2005) and later degraded island envi-
ronment (Bahn and Flenley 1992).

Waiting several years for this artifact from the Hemming
collection, Fuller (1958) calls this piece an, “...[o]bsidian axe
of fine rounded type with original wooden handle and bind-
ing, very rare this perfect… The aboriginal binding includes
a piece of tapa cloth under cord, a twisted cord, and a
wooden peg for tightening.”

Although earlier investigations would classify this as a
Type 1 mata‘a known as a vero and used in body-to-body
combat (Skinner as cited in Métraux 1940; MAPSE catalog

Figure 9 – FM # 273263, banana god.

Figure 10 – FM # 273320, mata‘a (spearhead) or plant
processor?

Rapa Nui Journal Vol. 24 (1) 2010 26

1999) and presume its main function was warfare (Métraux
1940), later studies call into question the use, classification,
and standardization of mata‘a. In particular, use-ware analy-
sis by Church and Rigney (1994:104 see also Church and
Ellis 1996) showed that Type 1 mata‘a, with rounded ‘ace of
spade’ cutting edges, “predominant use to have been cutting
fresh green plants and scraping.”

Using experimental data and an artifact “life history”
model, Bollt and colleagues (2006) argued that Type 1
mata‘a were most likely the intended form of mata‘a by the
ancient Rapanui, while other forms represented additional
stages in mata‘a “life history” (Bollt et al. 2006:133). They
concur with Church and Rigney (1994) that, due to the sharp-
ness of unmodified rounded edges, they would be the most
effective cutting tool assisting in the processing of plants and
crops.

Thus, judging by the unmodified ‘ace of spade’ form of
this artifact, along with its sturdy short handle, I suggest this
artifact better represents a well-made gardening tool that
could help weed agricultural features and scrape vegetable
matter.

Calling these “very important pieces,” Fuller (1958) col-
lected only two iuhi (tattooing needles). Coming from Ed-
munds, these implements are made from bone and are com-
plete with five to six comb prongs respectively. The other
ends of the iuhi are edged with two grooves so they could be
inserted into and/or tied to a larger rod. (MAPSE catalog
1999). This latter piece was not supplied by Edmunds. FM #
273376 is stained with a black pigment, presumably made
from burned ti (Cordyline terminalis) leaves (Englert 1970),
that were used to tattoo Rapanui.

Edmunds told Fuller about Rapanui who still had tattoos
and he became interested. “There was an old woman on the
island and she had tattooing. She was very old...she looked at
least 200 said Edmunds” (Fuller 1958). Fuller then com-
mented, “I wanted to see her, I wanted a bit of her skin, but
Edmunds could not get it” (Fuller ibid.). While Ko Uka
A‘Hey A‘Arero was the last Rapanui to have traditional tat-
toos (MAPSE catalog 1999), Edmunds was probably talking
about the tatû work of Viriamo which included the head of

an ‘ao (ceremonial paddle) or rapa on her back (Knoche
1912).

Perhaps one of the most under-represented objects in
Rapa Nui collections, the timo ika was first collected by
Thomson (1891:536) in 1886.

“Fetish-board, Called Timoika. Broad, flat paddle
made of whale-bone...This wand is used in work-
ing a charm against an enemy. The injured indi-
vidual while performing a sort of convulsive
dance, makes mystic movements with the paddle,
meanwhile muttering incantations in a monoto-
nous tone. The result is believed to be the speedy
death of the person against whom the fetish is in-
voked.”

Contrary to Thomson, Fedorova (1990:30) stated that
instead of seeing the timo ika as an object used as a charm for
death, the word may better represent “the performers of bur-
ial ceremonies” who also use rapa to “prepar[e] a dead body
for burial in the stone platform, ahu, and scaring off evil
ghosts.”

Fuller acquired this object from Edmunds between 1909
and 1918. It too is made of a heavy sea mammal bone, pre-
sumably whale bone. This piece is smaller than which was
collected by Thomson and it does not contain rongorongo
glyphs on either side like the Smithsonian piece. To my
knowledge, this is only the second timo ika that exists in
known collections.

Figure 11 – FM # 273375, 273376, Iuhi (tattooing needles).

Figure 12 – FM # 273400, Timo ika (fetish board).

Figure 13 – FM # 273395. Honu tora (turtle shell belt ornament)

Rapa Nui Journal 27 Vol. 24 (1) 2010

 Six interesting items collected by Fuller were turtle
shell belt ornaments.

“That [FM # 273395] is a turtle shell ornament
called honu tora, worn by men over the shoulder,
[or] around the waist at a festival called koro, in
honor of the father” (Fuller 1958).

Along with moai Hoa Hakanana‘i‘a, the H. M. S. Topaze

collected similar turtle shell plates encircled by lengths of
bark-cloth; these are now located in The British Museum.
Unfortunately, the tapa belt pieces for these artifacts were
not provided by Edmunds. FM #273395 is a composite piece
that is sewn together with modern twine, while FM #
273396-9 still includes tiny holes on their edges so they
could be sewn together and presumably linked to a tapa belt.

CONCLUSION

“I am merely a custodian of the things […and]
because much of the particulars relating to the
individual pieces … are in my head only, it is a
matter of urgency to do what I can with notes etc.
towards housing the whole in some suitable
place…before I haunt the museum and li-
brary” (Waterfield 2007:95).

Although Fuller did not want to ‘haunt the museum and

library,’ his priceless artifacts and now his digitized voice
can forever be found and heard at The Field Museum of
Natural History in Chicago.

Through A. W. F.’s efforts, passionate collection, and
meticulous record keeping, we are able to get an idea of how
Rapanui material culture was acquired during the Early-to-
mid 1900’s. Many of Fuller’s pieces are unique and are
rarely represented in other museums and collections. As
such, The Field Museum uses all means such as the Regen-
stein Lab12 and the newly-built Collection Resource Center13
to protect and ensure the survival of Easter Island’s excep-
tional material culture.

ACKNOWLEDGEMENTS

The author would like to thank Dr. John Terrell, Chris
Philipp, J. P. Brown, Katie Good, Heather Radke, The Field
Museum’s Department of Anthropology staff, Georgia Lee,
and two anonymous reviewers for their support and com-
ments. Special thanks to Dale and Charlene Simpson whose
home is the perfect writing lair.

Author contact information: dfsj381@gmail.com

NOTES

1http://sites.google.com/a/fieldmuseum.org/pacific-web/

Home/collections – collectors/collections-listing
2http://sites.google.com/a/fieldmuseum.org/pacific-

webHome/collections – collectors/a-b-lewis
3http://sites.google.com/a/fieldmuseum.org/pacific-web/

Home/partnerships/ruatepupuke-ii
4http://sites.google.com/a/fieldmuseum.org/pacific-web/

Home/partnerships
5http://sites.google.com/a/fieldmuseum.org/pacific-web/

Home/partnerships/marquesan-drum
6http://sites.google.com/a/fieldmuseum.org/pacific-web/

Home/collections – collectors/fuller-tapes
7http://www.cuttingarchives.com
8http://sites.google.com/a/fieldmuseum.org/pacific-web/

Home/learning-about-the-collections/staff /internships
9http://libweb.hawaii.edu/digicoll/rapanui/edmunds.html
10Currently, this piece is on loan to The National Institute of

Anthropology and History in Mexico City, Mexico for an
upcoming exhibit.

11http://sites.google.com/a/fieldmuseum.org/pacific-web/
Home/collections – collectors/easter-island-collection/
spreadsheet-of-easter-island-objects

12http://sites.google.com/a/fieldmuseum.org/pacific-web/
Home/collections-care/regenstein-laboratory

13http://sites.google.com/a/fieldmuseum.org/pacific-web/
Home/collections-care/collections-resource-center

THE FIELD MUSEUM:
http://sites.google.com/a/fieldmuseum.org/pacific-web/
Home/collections--collectors/easter-island-collection

REFERENCES

Arredondo, M. 2003. Takona Tatu in Rapa Nui. Santiago:

Rapanui Press.
Bahn, P. and J. Flenley, 1992. Easter Island, Earth Island.

London: Thames and Hudson.
Barlow, C. 1991. Tikanga Whakaaro: Key Concepts in Māori

Culture. Auckland: Oxford University Press.
Barrau, J. 1956. Native subsistence agriculture in New Cale-

donia. South Pacific Commission Technical Paper No.
87:45-153.

Figure 14. – FM #273396-9, Honu tora (turtle shell belt ornament)

Rapa Nui Journal Vol. 24 (1) 2010 28

Bollt, R., J. Clark, P. Fisher and H. Yoshida, 2006. An ex-
periment in the replication and classification of Easter
Island mata‘a. Rapa Nui Journal 20(2):125-133.

Church, F. and G. Ellis, 1996. A use-wear analysis of obsid-
ian tools from an ana kionga. Rapa Nui Journal 10
(4):81-88.

Church, F. and J. Rigney, 1994. A microwear analysis of
tools from Site 10-241, Easter Island-an inland process-
ing site. Rapa Nui Journal 8(4):101-105.

Englert, S. 1970. Island at the Centre of the World: New
Light on Easter Island. New York: Scribner.

Federova, I. 1990. Ethnological and folklore data in the sym-
bolic interpretation of Easter Island Art Objects. State
and Perspectives of Scientific Research in Easter Island
Culture. H.-M. Esen-Baur (ed.): 23-40. Frankfurt Am
Main: Senckenbergische Naturforschende Gesellschaft.

Fischer, S. R. 2005. Island at the End of the World : The Tur-
bulent History of Easter Island. London: Reaktion.

Force, R. 1999. Politics and the Museum of the American
Indian: the Heye and the Mighty. Honolulu: Mechas
Press.

Force, R. and M. Force, 1971. The Fuller Collection of Pa-
cific Artifacts. New York: Praeger.

Force, R. 1958. The Fuller Collection Transcripts. Chicago:
The Field Museum of Natural History.

Fuller, Capt. A. W. F. 1958. The Fuller Collection Tran-
scripts. Chicago: The Field Museum of Natural History
Archives.

Good, K. 2008. The 1958 Fuller Sonaband Recordings.
Video Clip. <http://sites.google.com/a/fieldmuseum.org/
pacific-web/Home/collections – collectors/fuller-tapes>

Green, R. 1991. Near and remote Oceania: disestablishing
“Melanesia” in culture history. Man and a Half. Essays
in Pacific Anthropology and Ethnobiology in Honour of
Ralph Bulmer. A. Pawley (ed.): 491-502. Auckland: The
Polynesian Society.

Hunt, T. and C. Lipo, 2001. Cultural elaboration and uncer-
tainty in Polynesia, Proceedings of the Fifth Interna-
tional Conference on Easter Island and the Pacific:103-
115. Los Osos: Easter Island Foundation.

Knoche, W. 1912. Tres notas sobre la isla de Pascua: I. Ob-
servaciones de algunas pinturas, en sus reproducciones.
II. Los últimos tatuajes en la isla de Pascua. III. Un
cuento y dos canciones. Santiago: Imprenta universitaria.

Ladefoged, T., C. Stevenson, P. Vitousek and O. Chadwick,
2005. Soil nutrient depletion and the collapse of Rapa
Nui society. Rapa Nui Journal 19(2):100-105.

Lee, G. 1992. Rock Art of Easter Island: Symbols of Power,
Prayers to the Gods. Los Angeles: Institute of Archae-
ology, University of California.

Maniatis, J., J. Sam, R. Davis and A. Cornette, 2006. A
Fuller Perspective of the Pacific: Opening an Audio Por-
tal into the Field Museum’s A. W. Fuller Ethnographic
Collection. Association for Recorded Sound Collections
Newsletter 111:1-8.

MAPSE catalogue. 1999. The Guide: Sebastián Englert An-
thropological Museum. Santiago: Rapanui Press.

McCall, G. 1990. Circumpacifica Festschrift für Thomas S.
Barthel. Vol. 2 Frankfurt am Main :165-225.

Métraux, A. 1940. Ethnology of Easter Island. Honolulu: The
Bishop Museum.

Nelson, S. 1991. The Pacific Collections: an international
resource for the study of island cultures. Pacific: A Com-
panion to the Regenstein Halls of the Pacific. P.
Rabineau (ed.):47-52. Chicago: Field Museum of Natu-
ral History.

Parkinson, R., 1999. Thirty years in the South Seas: Land
and People, Customs and Traditions in the Bismarck
Archipelago and on the German Solomon Island. Hono-
lulu: University of Hawai‘i Press.

Philipp, C. 2008. Collecting in the Marquesas Islands. Dis-
patches from the Field. Newsletter of the Anthropology
Alliance of The Field Museum.

Radke, H. 2008. Going Fishin’ for the Fuller Collection.
Video Clip. <http://sites.google.com /a/ fieldmu-
seum.org/pacific-web/Home/stories>

Rjabchikov, S. 1997. Rapanui Studies. Krasnodar: Torgovo-
promyshlennaya palata Krasnodarskogo kraya.

Routledge, K. 1919. The Mystery of Easter Island: The Story
of an Expedition. London: Hazell, Watson and Viney.

Simmons, D. 1985. Whakairo: Māori Tribal Art. Auckland:
Oxford University Press.

Stevenson, C. and S. Haoa. 1998. Prehistoric gardening sys-
tems and agricultural intensification in the La Pérouse
area of Easter Island. Easter Island in Pacific Context.
South Seas Symposium. Proceedings of the Fourth Inter-
national Conference on Easter Island and the Pacific.
C.M. Stevenson, G. Lee and F.J. Morin (eds.):205-213.
Los Osos: Easter Island Foundation.

Thomson, W. 1891. Te Pito te Henua. Washington: U. S.
National Museum.

Van Tilburg, J., 2003. Among Stone Giants: The Life of
Katherine Routledge and Her Remarkable Expedition to
Easter Island. New York: Scribner.

Van Tilburg, J. 1994. Easter Island: Archaeology, Ecology,
and Culture. Washington, D. C.: Smithsonian Institution
Press.

Waterfield, H. 2007. Provenance: Twelve Collectors of Eth-
nographic Art in England 1760-1990. Paris: Somogy Art
Publishers.

Wozniak, J. 2001. Landscapes of food production on Easter
Island: successful subsistence strategies. Pacific 2000.
Proceedings of the Fifth International Conference on
Easter Island and the Pacific. C.M. Stevenson, J.M.
Ramírez, F.J. Morin and N. Barbacci (eds.):91-102. Los
Osos: Easter Island Foundation.

