
A Preliminary Report of 
Archaeological Explorations 

in the Southern New Hebrides 

Introduction 

MAR Y ELIZABETH SHUTLER AND 

RICHARD SHUTLER, JR. 

D ELEGATES to the Tenth Pacific Science Congress in 1961 recommended that a Pacific 
Archaeological Program be initiated to coordinate archaeological research in Oceania. 
To this end, work was undertaken in certain key areas. One of these areas was the New 

Hebrides in Melanesia, heretofore archaeologically unknown. M. Jose Garanger of the 
French Centre National de Recherche Scientifique went to the central islands of the chain. 
Supported by a National Science Foundation Grant (GS-293) and sponsored by the B.P. 
Bishop Museum, Richard Shutler, Jr. and Mary Elizabeth Shutler undertook work in the 
southern islands. Surveys and excavations were carried out in order to assess the archaeolo­
gical potential of these islands, to obtain a fuller inventory of the prehistoric material culture 
of southern Melanesia, and to permit a tentative time placement of New Hebridean culture. 
Such information was expected to contribute to a greater understanding of the origins and 
dispersal of the Melanesian people and their relationship to the Polynesians. 

This report is intended only to indicate in a general way the course of our research in the 
southern New Hebrides and the types of artifactual material recovered. The artifacts, pottery, 
and human skeletal material await more detailed laboratory analysis before conclusions can 
be drawn. Nearly 1,000 bags of material are currently being processed by a number of extra­
disciplinary specialists: among them are a vertebrate zoologist for the faunal remains, a 
geologist for the rock types encountered, a botanist for the flora. The large number of important 
molluscan remains are being identified (the identifications annotated for future use by other 
archaeologists and malacologists) and analyzed for their utilization in time and space. Also, 
several hundred soil samples were collected for such data as can be determined from both 
mechanical and chemical analysis, in addition to charcoal samples for radiocarbon dating, and 
samples for palynological processing. In the process of acquiring the information from all 
these interdisciplinary analyses we hope to learn what additional categories of data we can 
collect in future excavations. Already we have become aware of several valuable orders of 
information for cultural interpretation where data are scarce and artifactual remains sparse. 


Asian Perspectives, IX, 1966 
The work of Dr . Jean Giuart in southern Melanesia has largely inspired this project and we 

have benefited greatly from conferences with him and with M. Jose Garanger. We wish to 
express our thanks to both. The personnel of the British and French governments of the 
Anglo-French Condominium of the New Hebrides gave permission for our work, cooperated 
with us fully, and extended to us innumerable courtesies. The staff of the Bernice P. Bishop 
Museum gave generously of their time to help us. Finally we wish to express our gratitude to 
the National Science Foundation, whose financial support made this work possible. 

Surveys and Excavations 

NOTE: In the system of site designation used, At indicates Aneityum; An, Aniwa; 
Fu, Futuna; Er, Erromango; and Ef, Efate. The sites were numbered in the order 
found. Rockshelters and caves were numbered separately and bear the added 
letters RS after the letters designating the island. 

Aneityum 

Aneityum is the most southern of the New Hebrides Islands. Survey and excavations were 
carried on here during November and December 1963 and January 1964. The island is 
roughly rectangular in shape, about 17 X 10 miles square. The interior is mountainous. 
As on almost all of the islands of the New Hebrides, the extremely dense vegetation makes 
travel on the island and location of archaeological sites difficult. The mountains of the interior 
are particularly difficult of access. We recorded 20 archaeological sites on Aneityum, 17 of 
them on the coastal plain and three in the interior. Eleven of the sites are caves or rockshelters 
and seven are old village sites. In addition there are two areas of basaltic boulders covered 
with petroglyphs. These represent probably only a part of the sites yet to be recorded on 
Aneityum. 

The village sites have a very shallow deposit. In test excavations usually no natural or 
cultural stratigraphy was apparent and the midden appeared to be much mixed and churned. 
The Melanesian villages are small today and are said to have been even smaller in the past 
and their location shifted frequently. Turner said of Aneityum in 1845: 'Saw nothing like 
a decent village. Two or three huts are put up in a plantation, and when the food is consumed 
there another spot is selected, and there they plant and build again; and thus migrate from 
place to place within a certain division of the island' (Turner 1861: 371). For this reason and 
because of our severely limited time, our efforts were directed mainly towards the excavation 
of caves and rockshelters. These have been used throughout the human occupation of the 
island as temporary camps, for fishing parties, for people traveling from one part of the island 
to another, and as places of refuge in time of war. Because the area suitable for use is strictly 
circumscribed, there has been a vertical accumulation of midden. Examination of these mid­
dens seemed to offer the quickest means of determining the duration and character of pre­
historic New Hebridean culture. Test excavations were made in five sites: three village sites, 
Atl, 4, and 7, and two rockshelters AtRSI and 3. 

AtI is located on the site of a modern village on Anelgauhat Bay on the south coast of the 
island. A mission was established here during the nineteenth century and people moved here 
from other locations. A very extensive but shallow midden extends along the coast. Ten 3 X 6 ft. 
pits were sunk in various places in the midden. In each case sterile beach sand was struck at 
a depth of about 18in. An area 16ft. 4in.longand 8 ft. 9in. wide was excavated at a spot where 


SHUTLER & SHUTLER: Preliminary Report 159 
pottery was found on the surface. The upper 6 in. was composed of a black midden rich in 
broken shell, objects of European manufacture and two types of pottery, one thin-walled, and 
the other a thick biscuit ware. Underlying this stratum was a grey midden 2 to 6 in. thick, 
containing broken shell but no European objects and no pottery. This location was the only 
place where pottery was found on Aneityum. 

Five shell artifacts were found in the midden of Atl: a small tridacna chopper or scraper 
of rectangular shape trimmed by flaking on the interior face ofthree edges; the ground top 
of a conus shell perforated in the center by a drilled hole and retaining some of the side wall 
(possibly an unfinished pendant or drill weight); a small rectangular piece of cut shell; an 
olive shell with spire ground off, identical to those shown by Gifford and Shutler from New 
Caledonia and the Solomons (1956: 84, PI. VIIla-b, PI. XXa); and a rectangular piece of cut 
pearl shell with an irregular central perforation similar to fishhook blanks from Hawaii 
(Emory and Sinoto 1961: 52, Fig. 45) and Nuku Hiva (Suggs 1961: 85, Fig. 26d). 

At4 is located in the bush away from the seashore on Anelgauhat Bay. There is a small, 
shallow midden area about 60 X 75 ft. in extent. Five pits, 6 X 3 ft. in size, were dug into the 
midden. It was found to be unstratified, having an average depth of 18 in. A few objects of 
European manufacture were found throughout the midden. A small unfinished shell adz 
lay at the bottom. It was cut from the side of a large conus. 

At7 is the site of a pre-missionary village near Aneityum on the south coast. One 3 X 6 ft. 
pit was dug. The midden was found to be as much as 42 in. deep. A shell with an artificial 
perforation was found at the base of the midden. 

AtRSI is a rockshelter located at a place called Anuonupul on the west coast. An overhang 
in a cliff of consolidated volcanic material forms a rockshelter 42 ft. wide across the mouth 
and extending back into the cliff as much as 24 ft. Five 3 X 6 ft. pits were excavated to bedrock. 
The maximum depth of the midden was 60 in. Low walls were noted running in all directions 
throughout the midden. Those on the surface demarcated four rooms or living areas. The 
shelter had been differently divided into rooms at various times in the past. The walls were 
composed of two or three courses of dry-laid unshaped boulders from the beach. Objects of 
European manufacture were found in the top six in. of deposit in some pits. 

Seven large pieces of cut trochus shell and one piece of cut tridacna, probably debris from 
the manufacture of shell implements, were found. In addition were found a rectangular tri­
dacna scraper, bifacially trimmed on all four edges, similar to the one from Atl; a sea urchin 
spine bearing a deep cut; an unfinished conus adz; a large limpet shell with a hole punched in 
the side, resembling the net sinkers from New Caledonia (Gifford and Shutler 1956: 63, PI. 
III a, PI. VII g) and Yap (Gifford and Gifford 1959: 192, PI. XLI c-f); a piece of cut pig rib; 
and the burned tip of a ground and polished bird bone. A radiocarbon sample of charcoal 
taken from the bottom of the midden gave a date of A.D. 1480 [UCLA-693 :470±80 (1964)]. 

AtRS3 is a rockshelter located at Inmanhat on the west coast of the island. An overhang in 
the volcanic rock forms a shelter a bout 87 ft. wide that extends back as much as 16ft. into the 
cliff face. Here two pits, 3 X 6 ft., were dug to sterile beach sand. The maximum depth of the 
midden was 90 in. Artifacts found in the shelter include a large operculum, flaked on the 
interior face along three-quarters of the perimeter to form a small chopper; a piece of trochus 
shell cut into an oval shape, possibly a spoon; and bits of shell-flaking debris, turbo, trochus, 
and conus. A radiocarbon sample of charcoal taken from the bottom of the midden gave a date 
of A.D. 1100 [WSU-I40:850±120 (1964)]. 

One of the two petroglyph sites is located near Port Patrick on the north coast. Here a large 


160 Asian Perspectives, IX, 1966 
basalt boulder approximately 30 ft. long, 15 ft. wide, and 12 ft. high is covered with line designs 
pecked into the rock. They depict anthropomorphic, theriomorphic and geometric elements. 
The other petroglyph area is located on a hillside above the Umej River on the south coast. 
Scattered basaltic boulders bear one or more designs similar to those pecked into the rock 
at Port Patrick. Very extensive abandoned agricultural terraces were observed on hillsides all 
over the island. 

No stone artifacts were found in excavations or on the surface of any of our recorded sites. 
Two ground and polished basalt axes were purchased from Aneityumese. The larger one is 
of oval outline 131 mm long, 59 mm wide, and 32 mm thick. The cross-section is subrec­
tan gular . The smaller one is almost triangular in outline, 84 mm long, 57 mm wide across the 
cutting edge, and 26 mm thick. It has a similar cross-section. The cutting edge has been 
resharpened by flaking along one face. 

Tanna 

Survey and excavation were undertaken on Tanna during February and March and part 
of April 1964. Tanna lies north of Aneityum. It is roughly crescent-shaped, approximately 21 
by I I mi. in size. The interior is mountainous. There is an active volcano on Tanna whose ash 
was noted in archaeological deposits. We were able to obtain permission from the Tannese 
to work only in the southern part of the island. Along that coast we recorded five rockshelters, 
a large village site, and numerous small midden areas. They represent, of course, only a small 
fraction of the probably very great archaeological resources of the island. As on Aneityum the 
open sites are generally unstratified and shallow. The population, at least along the south 
coast, was evidently small and scattered. The villages appear to have been tiny hamlets which 
were frequently moved. Caves and rockshelters were used as fishing camps, refuges, and 
occasionally burial places. 

TaRSI is a rockshelter and cave penetrating into a raised reef near the modern village of 
Bethel on the south coast. The mouth of the shelter is 24 ft. across. The shelter extends 54 ft. 
back into the reef to form an outer room. This outer room is connected to a narrow passage 
12ft. long which leads to an unlighted inner room approximately 60X20ft. in extent. The 
outer room was completely excavated to bedrock. The maximum depth of the midden was 
126 in. Three pits dug in the inner room revealed it to have a shallow, completely sterile 
deposit of dust, clay, and rock fall. Objects of European manufacture were found in the top 
18in. of deposit. In one area, which seems to have suffered some disturbance, they appeared 
as deep as 72 in. 

An extended burial in a prone position, the hands under the pelvis, the skull oriented towards 
the southwest, lay 5 ft. beneath the surface. A worked stone disc was buried with the body near 
the cranium. Other stone artifacts from the cave include three very small fragments of polished 
stone tool, possibly axes; an ax fragment reused as a scraper; and a disc bead with a biconically 
drilled perforation in the center rather similar to the one described from Yap (Gifford and 
Gifford 1959: 194, PI. XXXVlIIy). Seven pieces of tridacna-flaking debris were found. Other 
shell artifacts included two turbo scrapers like those found on Saipan (Spoehr 1957: 157, 
Fig. 83); a piece of cut conus shell; a fragment of a conus adz; and a conus shell with spire 
chipped off like the one from Atl. Three beads made from the tops of conus shells were 
found. One is ground to a cup shape with a small central perforation similar to those described 
from Saipan (Spoehr 1957: 154, Fig. 86, top row) and Yap (Gifford and Gifford 1959: 191-2, 
PI. XXXVIII m-v). Another is a tiny disc which retains some of the side walls of the shell and 


SHUTLER & SHUTLER: Preliminary Report 161 

has a small central perforation. The third is a small flat disc. All of the side wall is ground 
away and the perforation is large so that the bead resembles a flat ring. There are two sea 
urchin spines whose tips bear traces of grinding (Emory and Sinoto 1961: Fig. 48b); a 'stick' 
of coral cut off at one end; and a bi-pointed ground piece of coral, perhaps a gorge fishhoook 
(ibid.: 53, Fig. 47). Four bone tools were found: a spatulate object made of ground pig cla­
vicle; a large bone cut to form an awl (Emory and Sinoto 1961: 40, Fig. 32h), the tip of which 
appears to be a polished bone awl; and a small bird bone drilled at one end and polished to a 
point at the other (the piece of burned and polished bird bone from AtRSI would seem to 
be a fragment of this kind of artifact). Finally there is a small nasal ornament in the shape 
of a truncated cone made of baked clay. A radiocarbon sample of charcoal collected at a depth 
Ofl26 in. at the bottom of the midden gave a date of 420 B.C. [UCLA-734:2370±90 (1964)]. 

TaRS 3 is located nearby in the same raised reef. The mouth of the shelter is 90 ft. wide. 
Additionally at one point there is a room about 20 ft. wide running back about 40 ft. into the 
cliff. This room was completely excavated and twenty-three 3 X 6 ft. pits were dug to bedrock 
in the shelter area. The maximum depth of the deposit was 60 in. A few objects of European 
manufacture were found in the top 12 in. of deposit. The skeleton of an adult male was found, 
loosely flexed, lying on the right side, the skull oriented to the southeast, in an oval grave of 
50 X 27 in. The grave pits was dug down from 36 in. to 42 in. No artifacts were associated with 
the burial. The fragment of a large ground conus top with a central perforation like the one 
from Atl was found, as well as part of a small 'star'-shaped pendant. Stone artifacts included 
a basalt sphere with a pecked area showing its use as a hammerstone and a fragment of an oval 
plano-convex pumice abrading stone. 

Several stone artifacts were purchased from the Tannese or given to us. These include 
three fragments of the long cylindrical Tannese 'war clubs' and eight polished stone axes. 
The axes are all oval or roughly triangular in outline and elliptical or subrectangular in cross­
section. The longest is 193 mm long and the shortest 73 mm. The latter is of triangular outline 
and elliptical cross-section. It is the only one whose cutting edge bevel makes probable its 
function as an adz. 

Aniwa 

Aniwa is a small flat coral island off the east coast of Tanna. It is approximately 4mi.long 
and three-quarters of a mile to a mile and a half wide. A number of archaeological sites were 
recorded there, but no excavations were made on the island, since our return was prevented 
by bad weather. Sixteen archaeological sites, 15 village sites and one cave were recorded. 
Again the open sites were observed to be small areas of shallow midden deposit. The list pro­
bably represents the greater part of the archaeological remains on the island. The Aniwans 
knew the locations and names of old villages and were able to recount traditions concerning 
the sequence and circumstances of their founding. Aniwa, like its neighbor Futuna, is a Poly­
nesian outlier. The inhabitants of these two islands speak closely related varieties of the same 
Polynesian language. One stone ax was purchased on Aniwa. It is roughly triangular in outline 
with an elliptical cross-section, 124 mm long, 69 mm wide across the cutting edge, and 33 mm 
thick. 

Futuna 

Futuna is a small volcanic island about 2 mi.2 lying directly east of Tanna. Like Aniwa, 
Futuna is a Polynesian outlier. Its mountainous central plateau rises abruptly from the sea. 

AP: IX, I966 L 


162 Asian Perspectives, IX, 1966 
Since suitable lands for villages and fields are severely limited, the modern population and the 
archaeological sites are concentrated in a few areas. A site survey and excavations were made 
on Futuna during part of April and May 1964. The inhabitants knew the names and locations 
of old villages. We recorded 38 sites on the island, 19 rockshelters and 19 open middens. 
This probably represents nearly the total inventory of archaeological sites on Futuna. We 
excavated in one open village site and in seven rockshelters. All of the excavated sites are in 
the northeastern part of the island. 

FUI is an old village site. It is an area of very shallow midden, approximately 90X45 ft2• 

The unstratified deposit reached a maximum depth of 12 in., although over most of the area 
the midden layer was only about 6 in. thick. From this midden we collected two coral files 
(Emory, Bonk, and Sinoto 1959: PI. VI (4-5); Suggs 1961: 117-8, Fig. 32a-b, e, g); a fragment 
of some kind of ground limestone artifact, possibly a file; a small oval pumice abrading stone 
with a plano-convex cross-section; a fragment of a larger abrading stone of similar shape, 
one end of which was used as a hammerstone; and another piece of a still larger abrading 
stone of the same shape; the short piece of a Tannese war club identical to those collected on 
Tanna; and a tridacna shell adz (Emory 1934: 21, Fig. lob; Gifford and Gifford 1959: 185-6, 
PI. XXXVIIb; Spoehr 1957: 151, Fig. 81, top row). 

FUI4 is an old village area from whose surface we collected a number of artifacts. Among 
these were three polished stone ax fragments with oval outlines, of which two have elliptical 
cross-sections and the other a subrectangular cross-section; a polished stone adz resharpened 
to a rectangular outline by flaking, with cutting edge beveled and a similar bevel formed by 
flaking at the opposite end; and a Tannese war club fragment. 

FUIS is another midden area located near FUI4. A curved, trimmed stone slab said to be a 
club was found on its surface. 

FuRS I is a rockshelter formed by an overhang in a raised reef. The mouth is 40 ft. wide and 
the shelter extends back loft. into the reef. An area 7x9ft. was excavated to bedrock. The 
maximum depth of the midden was 24 in. An adjacent shelter measuring 40 X 20 ft., called 
FuRSIa was completely excavated. Here the midden reaches a thickness of 36 in. This shelter 
was roughly divided into three rooms by low walls of piled-up limestone boulders. Parts of 
two skeletons were found in this shelter, representing a secondary burial. Two pieces of bone 
from this burial had been cut. A piece of tridacna-flaking debris and a tridacna shell adz like 
the one described from FUl came from FuRS!. A piece of polished stone adz, a large worked 
flake of basalt, a fragment of an oval sandstone abrading stone with a plano-convex cross-sec­
tions, and a piece of a coconut shell cup were found in FuRSIa. 

FuRS2 is a small shelter in a raised reef. A trench 12 ft. long and 6 ft. wide was excavated 
to bedrock. The maximum depth of the midden in this shelter was 36 in. A large earth oven 
was uncovered here. 

FuRS3 is a very small shelter, about loft. wide and 3 ft. deep. The mouth of the shelter was 
sealed by a crudely constructed wall of piled-up boulders. Other boulders were placed on the 
floor of the shelter covering the scattered bones of at least six individuals. None of the skeletons 
was complete and they had been much disturbed by rodents. Found among the bones were 
a white cowrie with a perforation which indicates use as a scraper; a small flat conus ring­
pendant (its diameter is too small to permit use as a bracelet even by a child); a piece of cut 
turbo shell, a small leaf-shaped 'point' ground from a bit of coral; the fragment of a basalt 
cobble, one end of which was used as a pestle or hammerstone (Bennett 1931: 65; Suggs 
1961: 103); and an assortment of small cut and split mammal bones. 


SHUTLER & SHUTLER: Preliminary Report 163 

FuRS4 and 5 are two large shelters from which excavation did not yield any artifacts. A 
firehearth was uncovered in FuRS4. Low rock walls divided both of these shelters into rooms. 

In FuRS9, a small shelter, were the bones of several individuals lying on the surface. There 
was no midden deposit. Several artifacts were mixed with the bones, which were scattered by 
rodent activity: a spiral conus bracelet (Gifford 1951: 220, Fig. Ii; Gifford 1959: 191, Fig. 
38i-l: Gifford and Shuder 1956: 64, PI. VIa-e); a short bead made of a polished segment of 
pig tusk (Suggs 1961: 138); and an assortment of small unmodified bird bones. 

FuRSI2 is a shelter 45 ft. wide and 12 ft. deep formed in a cliff of consolidated volcanic rock. 
It was completly excavated to bedrock. The greatest depth of the midden was 48 in. A large 
earth oven containing fractured rock and charred leaves was discovered. Fifteen burials, 
representing men, women, and children, were uncovered here. There was no consistent 
position or orientation of the skeletons. The graves were dug through the shallow midden 
along the back of the shelter and lay on bedrock. In many graves unshaped boulders lay along 
one or both sides of the skeleton, lining the grave pit, or covered the bones. Several of the 
burials were accompanied by grave goods, which are described below under their respective 
burials. 

The group of bones called Burial I included the scattered skeleton of a child disturbed when 
a later pit was dug in the same location. The later pit contained the secondary burial of an adult. 
The ornaments found seem to have been placed with the child. These include two half pearl 
shells (Emory and Sinoto 1964: 147; Gifford and Gifford 1959: PI. XXXV). The shells were 
very badly decayed. They originally had at least two perforations along the edge. Three trian­
gular pearl shell pendants, two of them perforated at the apex; a spiral conus bracelet (like the 
one from FuRS9); two small conus top disc beads with some of the side wall remaining, and 
a conus top cup bead (like the ones from TaRSI) were found. 

Burial2 is the tightly flexed primary inhumation of an adult lying on the right side, the 
skull oriented to the west. Large rocks lined the grave. A rectangular perforated shell pendant 
lay on the pelvis; a perforated red pecten shell (Suggs 1961: 129), the fragment of an oval 
pearl shell pendant, and a small rectangular pearl shell plaque (Suggs 1961 : 134, Fig. 35c) were 
found among the ribs. 

Burial 4 is the skeleton of an old male, which lay tightly flexed on the right side, the skull 
face down, oriented to the east. Rocks lined the grave of the primary inhumation and layover 
the skeleton. Associated with this burial were three half pearl shells, with holes along the 
edges, badly decayed (see Burial I above); and 14 small conus disc beads like those from 
TaRSI and Burial I above. 

Burials 8 and 9 are badly scattered. It would appear that the group of bones called Burial 9 
contained first the secondary inhumation of an adult. One of the bones shows signs of cutting. 
This burial was then disturbed by the intrusion of a child's grave. This was a primary 
inhumation and associated with it were three half pearl shells (like Burials I and 4). One or 
the other of these graves once had a rock cover. Burial 8 is the loosely flexed primary inhuma­
tion of an adult lying on the left side, the skull oriented to the west. The legs intruded into and 
further disturbed Burial 9. About the neck of this skeleton over 450 small conus disc beads 
(like those from TaRSI, and Burials I and 4 above) were found lying in order, showing that 
they formed a single strand necklace tied about the neck. A cylindrical, biconically drilled 
yellow stone bead similar to the one illustrated by Gifford and Shutler (1956: 69, Fig. 3C), 
although made of a different material, was found in such a position that it was impossible to 
say to which individual it had originally belonged. 


Asian Perspectives, IX, 1966 
The designation Burial I I applies to a small cluster of bones from Burial 9, gathered up 

and reburied when Burial 9 was disturbed by the intrusion of Burial S. With these bones 
was found a large flake of tridacna shell, possibly an adz blank. 

Burial I2 is the scattered remnants of what appears to have been the flexed primary in­
humation of an adult. A worked flake of limestone was found at the distal end of the right 
tibia, and a flat, ground conus top ring-pendant (like that from FuRS3) lay on top of the 
proximal end of the left tibia. A small shell adz with round outline and elliptical cross­
section lay under these bones. 

Burial I4 is the semi-extended burial of an adult lying on the right side, the skull oriented 
to the west. A flat conus ring-pendant (FuRS3 and Burial 12 above) was found on the thoracic 
vertebrae. A small fire had been lit on the rib cage of the skeleton. The tops and sides of these 
bones had been burned. 

Burial IS is a rock-covered secondary burial. One of the bones had been cut. 
One unfinished conus cup bead (TaRSI and Burial I above) was found in the midden. 
A radiocarbon date of A.D. 1045 [WSU-IS4:905±190 (1964)] was derived from a sample 

of the charred leaves from the earth oven. Another sample of charcoal from a depth of 36 to 
42 in. at the front of the shelter dated A.D. 1750 [WSU-196:200±190 (1964)]. One polished 
stone ax was purchased from the Futunese. It is ISO mm long, SI mm wide at the cutting 
edge and 32 mm thick. Its outline is triangular, with elliptical cross-section. 

Erromango 

Erromango is a very large volcanic island situated between Tanna and Efate. Bad weather 
prevented our making more than a brief visit. Six caves bearing cultural deposit were noted 
there. One of them is a burial cave. The only artifact we have from the island is a large 'boat'­
shaped ground piece oftridacna shell. It is 401 mm long, So mm wide, and 91 mm thick. It 
was said to be shell money and is very similar to a piece of shell money collected on Yap (Gifford 
and Gifford 1959: 192, PI. XXXIV d). 

Efate 

Efate is a large volcanic island north of Erromango. We worked on Efate during June 1964 
only in the area around Vila Harbor. Four village sites and eight rockshelters were found in 
this area. Two small sand islands in the harbor, Mele and Fila, are covered with midden deposit 
and are inhabited today. Excavations were made in two village sites and three of the rockshel­
ters. 

EfI is a large area of midden on Efate directly facing Fila Island. Twelve pits 3 X 6 ft. 2 

were excavated to sterile beach sand. The maximum depth of the midden was IS in. Artifacts 
from the midden are as follows: a tridacna adz (like those from FUI and FuRSI); and several 
perforated shells, a terebra shell like the one described by Emory and Sinoto as a stopper for 
a gourd bottle (1961: 47-S, Fig. 37), a diad ora shell whose natural hole had been enlarged, a 
small conus perforated on the side, and three drilled circe shells. No pottery was found on 
this site. 

Ef2 is also located on the main island of Efate and is an area of shallow midden deposit. 
Here, seventeen 3 X 6 ft. pits were dug to bedrock. The greatest depth of the midden was 24 in. 
The midden lacked bone, and broken shell was rare. A small section of cut conus shell and 
seven potsherds, one decorated, were recovered. 

EfJ is the site designation given Fila Island. Sixty-three pits, 6 X 3 ft. 2 were dug in three 


SHUTLER & SHUTLER: Preliminary Report r65 
different locations on the island. The maximum depth of the midden in any location was 36 
in. European objects were found as deep as 12 in. Two tightly flexed burials of adults were 
found. Burial 2 was that of a female accompanied by a necklace of over 800 small flat conus top 
disc beads (not like those from Tanna and Futuna), a flat ground conus top pendant with a 
central perforation like those from At1 and TaRS3, and two triangular pearl shell pendants 
like those from FuRS12, Burial I. Other ornaments were found in the midden: a second flat 
disc conus pendant; a round pearl shell pendant, possibly unfinished, with a hole drilled in 
the side and another drilled partly through the center; and a conus cup bead like those from 
Tanna and Futuna. Ten shell adzes were found: six of trida en a shell (FUI, FuRS1, and EfI), 
three of terebra shell (Gifford and Gifford 1959: 185-6, PI. XXXVII b), and one of conus (At4, 
TaRS I). There is another shell adz of oval outline 73 mm long, 53 mm wide, and 37 mm thick; 
and a rectangular tridacna scraper or chopper, flaked on all four sides like those from At1 and 
AtRSI. There is a round piece cut from the side of a cowrie; a conus shell perforated on the 
side like the one fromEfI ; two top sections cut from conus shells, one drilled through the center 
and one not, like the piece from At!; three operculum scrapers identical to the one from 
AtRS3; two perforated area shells (Gifford and Gifford 1959: 192, PI. XLIc-d; Gifford and 
Shutler 1956: 63, PI. IlIa, PI. VIIg-h); and a coral 'stick' with a ground facet, probably a 
file. There are also several unshaped flakes of shell (tridacna, oyster, conus, and pearl shell) 
showing signs of cutting or wearing from use. Two pieces of pig bone were found, one cut 
to a point and the other ground to form a small spatula. A considerable collection of potsherds 
was made at Ef3. The design elements, formed by relief, applique, and incising, are similar 
to elements found on modern pottery from Santo and on archaeological sherds from Fiji and 
New Caledonia (Gifford 1951: PI. XXI, XXIV; Gifford and Shutler 1956: PI. XIIr-x, PI. 
XIII-XV). 

Three radiocarbon samples have been assayed from Ef3. One taken from a depth of 30 to 
36in. gave a date of A.D. II35 [WSU-200:815±180 (1964)]. The second was taken from a dif­
ferent location at a depth of 18 in. and yielded a date of A.D. 930 [WSU-I99: I020±130 (1964)]. 
The last came from yet another location at a depth of 6 to 12 in. and yielded a date of A.D. 

860 [WSU-I98:I09o±qo (1964)]. 
EfRS6 is a small shelter on the main island ofEfate formed by an overhang in a raised reef. 

A large trench was excavated to bedrock. The greatest depth of the midden was 36 in. No 
artifacts were found. 

EfRS 7 is also a small shelter on Efate. A trench 5 X loft. was excavated to bedrock reached 
at a depth of 48 in. One small bipointed piece of ground coral like the one from TaRSI and a 
firehearth were uncovered. A radiocarbon sample of charcoal from 36 to 42 in. gave a date of 
A.D. 725 [WSU-I97:I225±175 (1964)]. No pottery was found here. 

REFERENCES 

BENNETT, w.e. 
1931 Archaeology of Kauai. Bernice P. Bishop Museum Bulletin No. 80. Honolulu. 

EMORY, KENNETH P. 
1934 Archaeology of the Pacific Equatorial Island. Bernice P. Bishop Museum Bulletin No. 123, Whip­

poorwill Expedition Publication NO.4. Honolulu. 

EMORY, KENNETH P., WILLIAM J. BONK and YOSHIHIKO SINOTO 
1959 Hawaiian Archaeology: Fishhooks. Bernice P. Bishop Museum, Special Publication No. 47. Hono­

lulu. 


166 Asian Perspectives, IX, 1966 
EMORY, KENNETH P. and YOSHIHIKO SINOTO 

1961 Hawaiian Archaeology: Oahu Excavations. Bernice P. Bishop Museum, Special Publication No. 49. 
Honolulu. 

1964 Eastern Polynesian burials at MaupitLJPS LXXIII, 2: 143 160. 

GIFFORD, E.W. 
1951 Archaeological Excavations in Fiji. AR XIII, 3. 

GIFFORD, E.W. and D.S. 
1959 Archaeological Excavations in Yap. AR XVIII, 2. 

GIFFORD, E.W., and DICK SHUTLER, JR. 
1956 Archaeological Excavations in New Caledonia. AR XVIII, 1. 

SPOEHR, ALEXANDER 
1957 Marianas Prehistory: Archaeological Survey and Excavation on Saipan, Tinian ,and Rota. Fie/d­

iana: Anthropology XLVIII. 

SUGGS ROBERT CARL 
1961 The Archaeology of Nuku Hiva, Marquesas Islands, French Polynesia. Anthropological Papers of 

the American Museum of Natural History XLIX, Part 1. 

TURNER, GEORGE 
1861 Nineteen Years in Polynesia. London, John Snow, Paternoster Row. 


