


Gallery One, clockwise from left:


Mask

Papua New Guinea, East Sepik Province, Lower Sepik River, Coastal Zone, c. 1900

Wood and pigment
Collected by F. Hefele, 1909
M.2008.66.28


Spirit Figure

Papua New Guinea, East Sepik Province, Southern Abelam or Boiken People, c. 1925


Wood and pigment
M.2008.66.9


Ancestor Figure (mian'gandu)

Papua New Guinea, East Sepik Province, Wolembi Village, Sawos People, c. 1950


Wood and pigment
Collected by Bruce Lawes, c. 1957
M.2008.66.1


Hand Drum

Papua New Guinea, East Sepik Province, Eastern Iatmul People, c. 1909


Wood, fiber, shell, animal hide, and pigment
Collected by Captain Haug, 1909
M.2008.66.22


Pigment Dish

Papua New Guinea, East Sepik Province, Iatmul People, c. 1950


Wood, fiber, and pigment
M.2008.66.10


Flute Ornament

Papua New Guinea, East Sepik Province, Yuat River, Biwat People, c. 1925

Wood, shell inlay, cassowary feathers, and human hair
M.2008.66.7


Gallery Two, clockwise from left:


Male Figure

Papua New Guinea, Gulf Province,
Lower Fly River, n.d.


Wood
M.2008.66.43


Skull Rack (agiba)

Papua New Guinea, Gulf Province,
Kerewa People, c. 1925

Wood, fiber, clay, human skulls, and pigment
Collected by Paul Wirz, 1930
M.2008.66.20


Canoe Prow (haluan perahu)

Western New Guinea, West Papua,
Cenderawasih Bay, c. 1890

Wood and cassowary feathers
Collected by Pierre Langlois at
Cenderawasih Bay, 1962
M.2008.66.40


Lime Spatula

Western New Guinea, West Papua,
Lake Sentani, c. 1900

Wood
Collected by Jacques Viot, Pierre Loeb
Expedition, 1929
M.2008.66.30


Lime Spatula

Papua New Guinea, Abelam People, n.d.


Cassowary bone
M.2008.66.44


Lime Spatula

Papua New Guinea, Abelam People, n.d.

Cassowary bone
M.2008.66.45


Gallery Three


Hand Drum (warup)

Papua New Guinea, Torres Strait Islands, c. 1850


Wood, fiber, shell, and cassowary feathers
Formerly in the collection of Tristan Tzara, Paris
M.2008.66.12


Feast Bowl

Papua New Guinea, Admiralty Islands, Lou Island, c. 1800

Wood, parinarium nut paste, and traces of pigment
Formerly in the collection of the Übersee Museum, Bremen, Germany
M.2008.66.26


Ceremonial Board (gerua wenena)

Papua New Guinea, Eastern Highlands Province, Siane People, c. 1955

Wood and pigment
Collected by Dadi Wirz while traveling with his father, Paul Wirz, 1955
M.2008.66.17


Gallery Five, clockwise from left:


Shield

Solomon Islands, Santa Isabel Island, c. 1900


Basketry, parinarium nut paste, shell inlay, and pigment
Illustrated by W. D. Webster, London, 1901; original collector not known
M.2008.66.14


War Club

New Caledonia, n.d.

Wood
M.2008.66.46


Mask

New Caledonia, c. 1820


Wood
M.2008.66.25


Ceremonial Figure

Republic of Vanuatu, Banks Islands, c. 1850


Fernwood
Formerly in the collection of Lance Entwistle, London
M.2008.66.35


Food Platter

Republic of Vanuatu, Espiritu Santo, c. 1800

Wood and fiber
M.2008.66.23


Gallery Four, clockwise from left:


Mask (lor)

Papua New Guinea, New Britain, Gazelle Peninsula, Tolai People, c. 1900

Forepart of human skull, human hair, wood, fiber, parinarium nut paste, and pigment
Formerly in the collection of the Linden Museum, Stuttgart, Germany
M.2008.66.42


Dance Staff Finial

Papua New Guinea, New Britain, Gazelle Peninsula, Tolai People, c. 1900

Wood, wool yarn, and pigment
Formerly in the collection of the Linden Museum, Stuttgart, Germany
M.2008.66.29


Dance Headdress

Papua New Guinea, New Britain, Sulka People, c. 1880


Wood, fiber, bark strips, shell, cassowary feathers, and pigment
Formerly in the collection of the Völkerkundemuseum, Wuppertal, Germany
M.2008.66.5


Memorial Figure (uli, selambungin lorong type)

Papua New Guinea, New Ireland Province, c. 1900


Wood, shell inlay, fiber, and pigment
M.2008.66.3


Mask (murua)

Papua New Guinea, New Ireland Province, c. 1890


Wood, sea sponge, snail opercula, and pigment
Formerly in the collection of Museum für Völkerkunde, Leipzig, Germany
M.2008.66.39


Mask (tatanua)

Papua New Guinea, New Ireland Province, c. late 19th century

Wood, pith, and shell
The Phil Berg Collection
M.71.73.149


Gallery Six, clockwise from left:


Stool (no'oanga)

Cook Islands, possibly Atiu,
c. 1830


Wood and fiber
Collected by Gamaliel Butler,
c. 1830
M.2008.66.2


Feeding Funnel (koropata)

New Zealand (Aotearoa), Maori,
c. 1825

Wood and *Haliotis* shell
Formerly in the collection of Morris
Pinto, Geneva, Switzerland
M.2008.66.24


Carved Bar (paepae)

New Zealand (Aotearoa), Maori,
c. 1800

Wood and *Haliotis* shell
Formerly in the collection of Morris
Pinto, Geneva, Switzerland
M.2008.66.38


Flute (putorino)

New Zealand (Aotearoa), Maori,
c. 1825


Wood, fiber, and *Haliotis* shell
Collected by Vice Adm. George
Tryon, HMS *Nelson*, 1884–87
M.2008.66.36


Gable Peak Figure (teko teko)

New Zealand (Aotearoa), Maori,
c. 1860


Wood, shell, human teeth, and
traces of pigment
Acquired by James Hooper,
London, 1932
M.2008.66.18


Canoe Prow (tauihu)

New Zealand (Aotearoa), Maori, c. 1860


Wood and *Haliotis* shell
Formerly in the collection of W.A.H. Harding
Museum Trust, London; collected prior to 1860
M.2008.66.21


Breast Ornament (civa vonovono)
Republic of the Fiji Islands, c. 1850

Whale ivory, pearl shell, and fiber
Collected by Adm. John Erskine,
HMS *Havana*, 1850
M.2008.66.37


Female Figure (matakau)
Republic of the Fiji Islands, c. 1875

Wood
M.2008.66.8


Kava Bowl
Republic of the Fiji Islands, c. 1900

Wood
M.2008.66.41


Drum (pahu)
Hawaiian Islands, c. 1778

Wood, shark skin, and fiber
Collected by Captain James Cook, 1778
M.2008.66.11


Fly Whisk Handle
Society Islands, c. 1818

Sperm whale ivory, wood, and fiber
M.2008.66.32


Hand Weapon (palau papanihomano)
Hawaiian Islands, c. 1778

Wood, shark teeth, and fiber
Collected by Captain James Cook, 1778
M.2008.66.16

Hand Weapon (palau papanihomano)
Hawaiian Islands, c. 1778

Wood and shark teeth
Collected by Captain James Cook, 1778
M.2008.66.27


Dance Paddle (rapa)
Easter Island (Rapa Nui), c. 1800


Wood
Formerly in the collection of Jay C. Leff,
Uniontown, Pennsylvania
M.2008.66.4


Ancestor Figure (moai kavakava)
Easter Island (Rapa Nui), c. 1830

Wood, bone, obsidian, and traces of pigment
Collected by Lt. Robert Sayers, HMS *Thetis*,
1830
M.2008.66.6


Gallery Six, continued:


Mask (tapuanu)

Caroline Islands, Nomoi Islands (Mortlock Islands), Satoan Atoll (Satawan Atoll), c. 1885

Wood and pigment
Collected in 1887; formerly in the collection of Museum für Völkerkunde, Leipzig, Germany
M.2008.66.13


Tikis

Marquesas Islands (Te Henua 'Enana/ Te Fenua 'Enata), c. 1900


Wood
Formerly in the collection of Ambroise Vollard, 1917; lent by the Kotick Family Collection
L.2009.14.1.1–2


Fan Handle

Marquesas Islands (Te Henua 'Enana/ Te Fenua 'Enata), c. 1900

Whale ivory and fiber
M.2008.66.33


Headdress (paekaha)

Marquesas Islands (Te Henua 'Enana/ Te Fenua 'Enata), c. 1850


Tortoiseshell, conch shell, and fiber
M.2008.66.34


Club

Tonga, c. 1840


Whalebone
Collected by Rev. John Waterhouse, HMS *Triton*, 1840
M.2008.66.19


Female Figure

Tonga, c. 1850

Sperm whale ivory
Collected by John Wesley, 1851
M.2008.66.31


Neckrest (kali)

Tonga, c. 1850

Wood
Formerly in the collection of Leon Michaud, Staff Officer to the Governor of New Caledonia, 1885
M.2008.66.15