


Bruce Palmer embarking for Bau, Fiji, August 1969.
(Photograph by Kenneth E. Emory)

John Bruce Palmer: 1923-1974

Received 3 March 1975

BRUCE BIGGS

JOHN Bruce Palmer, B.A., Dip. Tchg., was born in the small New Zealand town of Woodville in 1923. He died suddenly at Auckland on May 3, 1974 not long after he and his family had returned to the land of his birth, following more than ten years residence in Fiji, where he was Director of the Fiji Museum, and in Hawaii, where he was a Senior Fellow at the Culture Learning Institute of the East-West Center. His death cut short a highly productive career in Polynesian and Fijian studies, and removed one of our most innovative and original workers in the fields of museum direction and culture learning. All who knew him will feel the loss of a sincere and valued friend; those who work in allied fields will know that they have lost a gifted colleague.

Bruce served in the New Zealand armed forces during World War II. He then trained as a teacher at Wellington Teachers' College, took a bachelor's degree in arts at the Victoria University of Wellington, and taught school in the Maori Schools service of the New Zealand Education Department. In 1956 he became Lecturer in Polynesian Studies at Wellington Teachers' College, and was there until 1963 when he took up the Directorship of the Fiji Museum, a position he filled with distinction for ten years, before taking up an appointment at the East-West Center in 1973.

During his time as Lecturer in Polynesian Studies at the Training College in Wellington, he found time and energy for intense participation in the fields dear to his heart. He served as President of the New Zealand Archaeological Association and conducted field surveys and excavations with the participation of the College Archaeological Club which he formed. He filled several offices in the Polynesian Society and for three years was joint editor of its journal.

By 1963 he was extremely well-fitted to take up the post of Director of the Fiji Museum. He undertook the job with characteristic enthusiasm and energy, completely revitalizing the Museum, which despite its excellent collections of Fijian material, was not a particularly inspiring place. Under Bruce's direction it became a cultural center for Suva, a place visited by local residents as well as by tourists,

Bruce Biggs is a member of the Department of Anthropology, University of Auckland.

and often mentioned as a suitable model for such institutions in the Pacific area. Under his supervision additions to the building were planned and brought to completion, and many new displays showed the museum's fine collection to advantage. At this time he was also serving on numerous bodies concerned with the arts and with the conservation of archaeological sites and other aspects of culture in Fiji. His work was recognized by the award of the Fiji Independence Medal.

In Fiji, Bruce maintained his deep interest in all aspects of culture history. He took part in a number of archaeological investigations and encouraged others to undertake research in Fiji. In 1969 he took care of the local arrangements for the Wenner-Gren Symposium on Pacific Culture History held at Sigatoka, an outstandingly successful meeting that owed much to his efficient organization.

Bruce Palmer's quiet and pleasant personality, his deep commitment to Pacific scholarship, and his genuine liking and concern for the people with whom he worked ensured him many friends in all parts of the world. Each one of us will have been shocked by his sudden death and share personal grief with his wife and children. Our sense of loss is heightened by the knowledge that his untimely passing occurred when he still had much to contribute to our knowledge in those fields of interest which were so dear to him. *Haere, e te hoa, haere ki Hawaiki.*

PUBLICATIONS BY J. B. PALMER

- 1955a Editorial. *JPS* 64(4).
- 1955b Review: *Maori Whaling*. *JPS* 64(4).
- 1956a Editorial. *JPS* 65(2).
- 1965b Notes on Maori sites in eastern Wellington Harbour. *JPS* 65(4): 342-355.
- 1957a The Maori Kotaha. *JPS* 66(2): 175-191.
- 1957b Editorial. *JPS* 66(2).
- 1958a Editorial. *JPS* 67(2).
- 1958b Tattoo in transition. *JPS* 57: 387-393.
- 1959 Maori sites in Queen Charlotte Sound. *NZAAN* 2(4): 12-15.
- 1960a Wellington Teachers' College Archaeological Club. *NZAAN* 3(4): 27.
- 1960b Review: *The Great Harbour of Tara*. *JPS* 69(2): 172-174.
- A modified review of the above book from the geographical point of view was published in the *New Zealand Geographer* of this year.
- 1961 Some aspects of New Zealand field archaeology. *JPS* 70(4): 466-469.
- 1962 Clay pipe dating. *NZAAN* 5(3): 192-193.
- 1963a Dating shell middens—a South Africa method for relative dating. *NZAAN* 6(2): 112-114.
- 1963b Maori sites in Fitzroy. *NZAAN* 6(3): 125-134.
- 1963c Eastern Polynesian-type adzes from Tonga. *JPS* 72(3): 264-267.
- 1963d Review: *Lords of the Blue Pacific*. *JPS* 72(4): 425-427.
- 1964a The Fiji museum. *Hibiscus Magazine* 1(2).
- 1964b Review: *The New Zealand Maori in Colour*. *JPS* 73(1): 88-89.
- 1964c Review: *Science in Archaeology*. *AP* 8(1): 129-131.

- 1965a Archaeology in Fiji. *NZAAN* 8(1): 3–5.
- 1965b Maori arts and crafts. *Oxford New Zealand Encyclopaedia*, pp. 219–222. Wellington: Oxford University Press.
- 1965c Maori home life and recreation. *Oxford New Zealand Encyclopaedia*, pp. 226–229. Wellington: Oxford University Press.
- 1965d Excavations at Karobo, Viti Levu. *NZAAN* 8(2): 26–34.
- 1965e Petroglyphs from Tonga. *NZAAN* 8(2): 34–38.
- 1966a Maori religious movements. *New Zealand Encyclopaedia*, vol. 2, pp. 458–460. Wellington: Government Printer.
- 1966b Biographies of nine famous Maoris in history (Toi, Kupe, Topeora, Te Ua, Titokowaru, Te Mamaku, Te Puea, Te Whiti, Ratana). *New Zealand Encyclopaedia*. Wellington: Government Printer.
- 1966c Lapita style potsherds from Fiji. *JPS* 75(3): 373–377.
- 1966d Site survey, Sigatoka Valley. Preliminary Report no. 1, Sigatoka Research Project, Fiji Museum.
- 1966e Review: *Man of the Mist*. *JPS* 75(4): 515.
- 1966f Archaeology in Fiji. *AP* 9: 167–169.
- 1966g Urgent anthropology in Fiji. *Bulletin of the International Committee on Urgent Anthropological and Ethnological Research* 8: 131–134. Vienna.
- 1967 Archaeological sites of Wakaya Island. *Records of the Fiji Museum* 1(2): 19–44.
- 1968a Pottery making at Nakoro, Fiji. *Records of the Fiji Museum* 1(4).
- 1968b Oceania. In *World Ceramics*, edited by R. J. Charleston. London: Paul Hamlyn & Co.
- 1968c Caves and shelter sites at Vatukoula, Fiji. *NZAAN* 11(4): 150–154.
- 1968d Recent results from the Sigatoka Archaeological Program. In *Prehistoric Culture in Oceania—A Symposium*, edited by I. Yawata and Y. H. Sinoto. Honolulu: Bishop Museum Press.
- 1969a Fortified sites on ridge junctions, Fiji. *NZAAN* 12(1): 15–19.
- 1969b Adzes of triangular section from Fiji. *NZAAN* 12(4): 199–203.
- 1969c Fijian adzes with butt modification. *APAO* 4(2): 97–102.
- 1969d Ridge-ditch fortifications on windward Viti Levu, Fiji. *APAO* 4(3): 181–197.
- 1970 Settlement of South Pacific. Chapter 1 in *World History for Secondary Schools*, Book One. Kuala Lumpur: Longmans, Malaysia.
- 1971a Fiji (Regional Report). *AP* 14: 95–97.
- 1971b Naga ceremonial sites in Navosa, Upper Sigatoka Valley. *Records of the Fiji Museum* 1(5).
- 1972a Fiji. *AP* 15(2): 200–201.
- 1972b Introductory chapter. In *Fiji Birds in Colour*. Auckland: Collins.

- 1972c Pottery in the South Pacific. Symposium paper, Columbia University. In *The Possible Spread of Ancient Chinese Art Across the Pacific*, vol. 3. New York: Intercultural Arts Press.
- 1973 The hearth in Fiji. *NZAAAN* 16.
- PALMER, J. B., and BETH DEAN
 1972 *South Pacific—A Study of Art and Dance*. Suva: Fiji Times.
- PALMER, J. B., ELIZABETH SHAW, MEREDITH SYKES, and PEGGY DICKINSON
 1968 Pottery making in Sigatoka, Fiji. *Records of the Fiji Museum* 1(3).

IN PREPARATION

Community settlement patterns in 1854 ring-ditch fortifications on Gau Island Fiji.
 The hearth at sea. *JPS*.
 Fijian Warfare. Book manuscript accepted for publication.
 Stone pounders in Fiji.
 Cere—A Fijian custom.
 Boto-walai—a Fijian food container.
 Settlement in the Upper Sigatoka Valley. *Fiji Museum Bulletin*.
 Lapita sites in Fiji.