

**IN MEMORIAM
KENNETH E. KIDD, 1906-1994**

Kenneth E. Kidd at the 1982 Glass Trade Bead Conference in Rochester, N.Y. (courtesy of the Rochester Museum and Science Center).

Pioneer bead researcher Kenneth Earl Kidd passed away peacefully in Peterborough, Ontario, on 26 February 1994, at the age of 87. He now rests with his ancestors in Cookstown, a small rural farm community in central Ontario.

Born 21 July 1906, in Barrie, Ontario, Ken grew up in Cookstown and went to public school there. He attended high school in Barrie, then studied English and History at Victoria College, University of Toronto, where he received his B.A. in 1931. A teaching certificate from the Ontario College of Education followed in 1932. He subsequently taught at the Brantford Collegiate and the Mohawk Institute in Brantford, Ontario.

In 1935, Ken joined the staff of the Department of Ethnology at the Royal Ontario Museum (ROM) in Toronto. He continued his academic work the following year, conducting research among the Blackfoot Indians of Alberta for his thesis. He received an M.A. in Anthropology and History from the University of Toronto in

BEADS 5:3-8 (1993)

1937. Taking a leave of absence from the ROM, Ken participated in the University of New Mexico's summer field school at Chaco Canyon, his first taste of archaeology. He subsequently studied anthropology at the University of Chicago where he met his future wife, Martha Ann Maurer. He returned to the ROM in 1940, and married Martha three years later.

Ken undertook a ground-breaking project for the ROM in 1941: the archaeological investigation of Sainte-Marie I, a fortified French Jesuit mission site occupied from 1639 to 1649, near what is now Midland, Ontario. A first for Canada, this excavation pioneered field techniques and methodology in historical archaeology. Published in 1949, the resulting monograph, *The Excavation of Ste. Marie I*, remains one of the most comprehensive monographs on historical archaeology in Canada.

Ken's work in historical archaeology continued in 1947-1948, at the Ossossané Ossuary in Tiny Township, an important 17th-century Huron site which contained a large quantity of glass beads. Faced with the analysis of the recovered grave goods, Ken quickly found that very little had been written on European trade goods of the 16th to 19th centuries. Thus, in 1951, encouraged by Dr. Harcourt Brown, he successfully applied for a Guggenheim Fellowship which enabled him and Martha to begin what was to become their life-long research into North American trade goods, especially glass beads. In 1951 and 1952, they visited various institutions and private collections in the Northeast gathering relevant information. In 1956, they headed for Europe, conducting research at museums and archives in a number of key countries.

Beads had come to dominate the study by this time and Ken produced a substantial manuscript on "Glass Trade Beads in the Northeast: Their Technology, History, Classification and Archaeological Utility" in 1957. This was a truly pioneering work which, had it been published at the time, would have benefitted bead researchers immensely. As it was, The Corning Museum of Glass, which had sponsored part of the research, decided not to publish the volume. It then sat for a while, drying out, having gone through the major flood that inundated Corning, N.Y., in 1972. Realizing the value of this major work, but noting that some of the material was already dated, the National Historic Sites Service in Ottawa published two of the chapters in modified form: "A Classification System for Glass Beads for the Use of Field Archaeologists" (with Martha as co-author) in 1970, and "Glass Bead-Making from the Middle Ages to the Early 19th Century" in 1979. Both are now classics in the field.

Ken became Curator of Ethnology at the ROM in 1954. In the years that followed, he continued researching European trade goods, as well as overseeing many archaeological excavations and museum exhibitions. In addition, he also pioneered underwater archaeology in Canada, stimulated research on rock art of the Canadian Shield and initiated the ROM's Mayan archaeology program in Belize.

In 1964, Ken left the ROM to found and become chairman of the Department of Anthropology at Trent University in Peterborough, Ontario. He subsequently set up the Indian-Eskimo Studies Program at the university which is now the Department of Native Studies. During his term at Trent, Ken concentrated on historical archaeology and his course on that subject was another first for Canada. Although he "retired" from full-time teaching in 1973, he continued his involvement with students maintaining an office, teaching part-time and encouraging Native students to pursue academic careers with an emphasis on history and Native studies.

During his years at Trent University, Ken maintained a keen interest in historical trade goods studies and continued to publish. In 1985, he donated his extensive glass bead collection to Sainte-Marie among the Hurons in Midland with the hope that a repository of glass beads could be established there to further work on the subject.

In addition to his other activities, Ken was active in various archaeological organizations. He helped found the Ontario Archaeological Society in 1950, and was elected vice president of the Society for American Archaeology in 1957. He also served on the board of directors of the Society for Historical Archaeology from 1973 to 1975. He was an honorary life member of the Ontario Archaeological Society and the Society for American Archaeology, as well as the Society of Bead Researchers.

Ken's many achievements have been honored by numerous organizations and institutions. In 1970, he received the Cornplanter Medal from the Cayuga Museum of History and Art for his contributions to Native

studies, the first Canadian recipient. Both he and Martha were honored at the 1982 Glass Trade Bead Conference in Rochester for their pioneering research contributions over the years. This was followed in 1985 by the prestigious J.C. Harrington Medal in Historical Archaeology from the Society for Historical Archaeology. He is also a recipient of the Trent University Eminent Service Award and, in 1990, Ken and Martha were both awarded the degree of Doctor of Laws *Honoris Causa* by the university. In May of 1993, the Governor General of Canada presented Ken with the Commemorative Medal for the 125th Anniversary of the Confederation of Canada.

Ken is survived by his wife Martha and a circle of close friends and relatives. He will be missed as a leader and innovator in the field of historical archaeology in Canada. Just one of his many contributions in that field is the classification system for glass beads, a work still popular and in use today. In fact, it has become so entrenched among researchers in eastern North America that it has already been reprinted twice: first as an appendix to the "Proceedings of the 1982 Glass Trade Bead Conference" in 1983, and subsequently in part in Gary Fogelman's "Glass Trade Beads in the Northeast" in 1991.

Kenneth Kidd helped and inspired many people during his lengthy and illustrious career, and his accomplishments are surpassed by few. His high standards are something we should all strive to match. Let us all raise a glass and wish him a fond farewell.

Jamie Hunter and Karlis Karklins

SELECT BIBLIOGRAPHY OF KENNETH EARL KIDD

Prepared by Susan M. Jamieson

Buehler, Alfred and Kenneth E. Kidd

1962 A Bibliography on Beads. Mimeographed manuscript. The Corning Museum of Glass, Corning, New York.

Dewdney, Selwyn and Kenneth E. Kidd

1962 *Indian Rock Paintings of the Great Lakes*. University of Toronto Press. 2nd ed. published in 1967.

Kidd, Kenneth E.

1927 Printemps. *Il Voc Collegi* (Spring 1926):19. Barrie Collegiate Institute, Barrie, Ontario.

1937 The Education of the Ontario Indian. *Canadian School Journal* 15(1):7-8. Ontario School Trustees' and Municipal Councillors' Association, Toronto.

1940 Review: *The Tale of the Nativity as Told by the Indian Children of Inkameep, British Columbia*, by Anthony Walsh. *The School, Elementary Edition* 29(4):315. Ontario College of Education, Toronto.

1941a Excavation at Old Fort Ste. Marie. *Martyrs' Shrine Message* 5(3):10-12. Martyrs' Shrine, Midland, Ontario.

1941b The Excavation of Fort Ste. Marie. *Canadian Historical Review* 22(4):403-415.

1941c Fort Ste. Marie Excavations. University of Toronto, *Monthly* 5(2):45.

1941d *Outline Guide to the Middle American Collections*. Royal Ontario Museum of Archaeology, Toronto.

1942a An Historic Site is Excavated. *The School: Secondary Edition* 30(8):712-715.

1942b The Excavations at Fort Ste. Marie. *Martyrs' Shrine Message* 6(2):14-16,18.

1942c Fort Ste. Marie, an Ancient Shrine. *Martyrs' Shrine Message* 6(2):7.

1942d Indian Arts and Crafts (in Canada). *Boletin Indegista* 11(2):11-12.

1943a The Architecture of Sainte Marie. *Journal of the Royal Architectural Institute of Canada* 20(5):71-73.

1943b The Architecture of Ste. Marie. *Martyrs' Shrine Message* 7(3):4-6.

1943c The Excavation of Fort Ste. Marie. *Canadian Historical Review, Proceedings* 8:54-55.

1944 The Secrets of Fort Sainte Marie. *Martyrs' Shrine Message* 8(3):4,18.

1946 The Wanderings of Kane. *Beaver Outfit* 277(December):3-9.

- 1947a A Finger Ring 300 Years Old. *Martyrs' Shrine Message* 11(2):32.
- 1947b Review: *Conrad Weiser, 1696-1760: Friend of Colonist and Mohawk*, by Paul A.W. Wallace. *Canadian Historical Review* 28(2):206-207.
- 1948a A Prehistoric Camp Site at Rock Lake, Algonquin Park, Ontario. *Southwestern Journal of Anthropology* 4(1):98-106.
- 1948b The Excavation of a Huron Ossuary. *Bulletin of the Society for American Archaeology* 1.
- 1949a *The Excavation of Ste. Marie I*. University of Toronto Press. Reprinted in 1970 and 1973.
- 1949b The Identification of French Mission Sites in the Huron Country: A Study in Procedure. *Ontario History* 41(2):89-94.
- 1949c Review: *Native Designs of British Columbia*, by Indian Arts and Welfare Society, Victoria, B.C. *Canadian Forum* 28(336):239. University of Toronto.
- 1949d Some Notes on Historic Huron Pottery from Orr Lake, Ontario. *Bulletin of the Society for American Archaeology* 2:5-7.
- 1950 Orr Lake Pottery: A Study of the Ceramics of an Early Historic Huron Site. *Transactions of the Royal Canadian Institute* 28(2):165-185.
- 1951a Burial of an Ojibwa Chief, Muskoka District, Ontario. *Pennsylvania Archaeologist* 21(1-2):3-8.
- 1951b *Canadians of Long Ago: The Story of the Canadian Indian*. Longmans, Green, Toronto.
- 1951c Excavations at Fort Ste. Marie 1941-1943. *Martyrs' Shrine Message* 15(2):44-47.
- 1951d Fluted Points in Ontario. *American Antiquity* 16(3):260.
- 1951e Paul Kane: A Sheaf of Sketches. *Canadian Art* 8(4):166-167.
- 1952 Sixty Years of Ontario Archaeology. In *Archaeology of Eastern United States*, edited by James B. Griffin, pp. 71-82. University of Chicago Press.
- 1953a The Excavation and Historical Identification of a Huron Ossuary. *American Antiquity* 18(4):359-379.
- 1953b Review: *Papiers contrecoeur et autres documents concernant le conflit Anglo-Français sur l'Ohio de 1745 a 1756*, by Fernand Grenier. *Pennsylvania Magazine of History and Biography* October:481-482.
- 1954a A Note on the Palaeopathology of Ontario. *American Journal of Physical Anthropology* 12(4):1-6.
- 1954b A Woodland Site Near Chatham, Ontario. *Transactions of the Royal Canadian Institute* 30(2):141-178.
- 1954c Fashions in Tobacco Pipes Among the Iroquois Indians of Ontario. Royal Ontario Museum of Archaeology, *Bulletin* 22:15-21.
- 1954d Glass Trade Beads from Dutch Hollow. In "Dutch Hollow, an Early Historic Period Seneca Site in Livingston County, New York," edited by William A. Ritchie, pp. 38-43. *Researches and Transactions of the New York State Archeological Association* 13(1). Also published in *Rochester Museum of Arts and Sciences, Research Records* 10.
- 1954e Some Brief Notes on the History of Archaeological Development in Ontario. Archaeological Society of Central New York, *Bulletin* 9(2):15-17.
- 1954f Trade Goods Research Techniques. *American Antiquity* 20(1):1-8.
- 1955a Paul Kane, Painter of Indians. Royal Ontario Museum of Archaeology, *Bulletin* 23:9-13.
- 1955b Review: *Dutch Hollow: An Early Historic Period Seneca Site in Livingston County, New York*, by William A. Ritchie. *American Antiquity* 21(2):190-191.
- 1955c The Royal Ontario Museum. *Archaeology* 8(12):76-81.
- 1956a A Brief Study of the Human Remains from the Krieger Woodland Site in Southwest Ontario. *Pennsylvania Archaeologist* 26(1):15-26.
- 1956b Serpent Mounds Excavation. *Ontario History* 48(4):187-188.
- 1957a Glass Trade Beads in the Northeast: Their Technology, History, Classification and Archaeological Utility. Manuscript on file. Trent University Archives, Peterborough, Ontario.
- 1957b Some Recent Accessions in the Department of Ethnology. Royal Ontario Museum, Art and Archaeology Division, *Bulletin* 26:21-23.

- 1957c Trading Into Hudson's Bay. *Beaver Outfit* 288(winter):12-17.
- 1958 Review: *A Survey of the Aboriginal Populations of Quebec and Labrador*, by Jacob Fried. *Man* 81(80-85):72.
- 1960a A Dugout Canoe from Ontario. *American Antiquity* 25(3):417-418.
- 1960b A Peruvian Water Jar. Royal Ontario Museum, Art and Archaeology Division, *Annual*:75-76.
- 1960c Ethnological Field Work and Accessions. Royal Ontario Museum, Art and Archaeology Division, *Annual*:70-74.
- 1960d Review: *Birdstones of the North American Indian: A Study of these Most Interesting Stone Forms, the Area of their Distribution, their Cultural Provenience and Possible Uses and Antiquity*, by Earl C. Townsend, Jr. *Ethnohistory* 7(4):419-421.
- 1960e Review: *Maya Hieroglyphic Writing*, by Eric Thompson. *Queen's Quarterly* 67(2):325-326. Queen's University, Kingston, Ontario.
- 1961a The Cloth Trade and the Indians of the Northeast During the Seventeenth and Eighteenth Centuries. Royal Ontario Museum, Art and Archaeology Division, *Annual*:48-56.
- 1961b Review: *Archaeological Excavations at Jamestown Colonial National Historic Park and Jamestown National Historic Site, Virginia*, by John L. Cotter. *American Journal of Archaeology* 65:90-91.
- 1962a Note on Scattered Works of Paul Kane. Royal Ontario Museum, Art and Archaeology Division, *Annual*:64-68.
- 1962b Review: *Cabot to Cartier: Sources for a Historical Ethnography of Northeastern North America, 1497-1950*, by Bernard Hoffman. *William and Mary Quarterly* 19(3):466-467.
- 1963a Archaeological Investigations in Quetico Park, 1963. *Transactions of the Royal Canadian Institute* 34(2):106-110.
- 1963b Review: *Essays in Precolumbian Art and Archaeology*, by Samuel K. Lothrop, et al. *Queen's Quarterly* 70(1):158-159.
- 1963c Review: *No Stone Unturned: An Almanac of North American Prehistory*, by Louis A. Brennan. *Man* 63(31-35):29.
- 1963d Review: *River Basin Surveys Papers: Interagency Archaeological Program, Numbers 15-20*, edited by H.H. Roberts, Jr. *Plains Anthropologist* 8(20):135-137.
- 1963e Rock Paintings — An Ontario Heritage. *Ontario Naturalist* 1(2):26-28.
- 1963f The Technology and Nomenclature of Glass Beads. Manuscript on file. Trent University Archives, Peterborough, Ontario.
- 1964a Review: *Evolution of the Oldest House*, by Frederick C. Gjessing, et. al., and *Search for the Cittie of Raleigh, etc.*, by Jean C. Harrington. *American Antiquity* 30(2):232.
- 1964b Review: *The Iroquois Book of Rites*, edited by Horatio Hale. *Ethnohistory* 11(1):64-65.
- 1964c Some Approaches to the Problems of Identifying Historical Materials. In *Diving Into the Past*, edited by June Holmquist and Ardis H. Wheeler, pp. 44-48. Minnesota Historical Society, St. Paul, Minnesota.
- 1965a Birch Bark Scrolls in Archaeological Contexts. *American Antiquity* 30(4):480-483.
- 1965b Review: *Davidson Black, A Biography*, by Dora Hood. *Canadian Forum* December:209.
- 1966 Review: *Indian Trade Goods*, by Arthur Woodward. *Archaeology* 19(2):149.
- 1967 Archaeological Field Work at Trent University. Royal Ontario Museum of Archaeology, *Archaeological Newsletter* 22:1-2.
- 1968a Archaeological Work at Trent University, 1976. Royal Ontario Museum, *Archaeological Newsletter* 31:1-2.
- 1968b Review: *Firearms, Traps, and Tools of the Mountain Men*, by Carl P. Russell. *Beaver Outfit* 299(winter):56.
- 1968c Review: *Indian Culture and European Trade Goods*, by George I. Quimby. *American Antiquity* 33(2):56.
- 1969a Historical Site Archaeology in Canada. National Museum of Canada, *Anthropology Papers* 22.
- 1969b Review: *An Early Historic Niagara Frontier Iroquois Cemetery in Erie County, New York: Archaeology and Physical Anthropology of the Kleis Site*, by Marion E. White. *American Anthropologist* 71(5):971-972.
- 1972 Contact Material from the Dawson Site. In *Cartier's Hochelaga and the Dawson Site*, edited by James F. Pendergast and Bruce G. Trigger, pp. 327-332. McGill-Queen's University Press, Montreal.
- 1973 Demolish Our Old Buildings? Then Burn Traill's Books Too! *Peterborough New Paper* 3 April:6.
- 1977 Les fouilles au Parc Cartier-Brébeuf, Québec, 1959. *Histoire et Archéologie* 10:137-205.

- 1978 Some Problems in Trade Bead Research. Paper presented at the Eleventh Annual Meeting of the Canadian Archaeological Association, Quebec City, Quebec.
- 1979a Glass Bead-Making from the Middle Ages to the Early 19th Century. *History and Archaeology* 30.
- 1979b La fabrication des perles de verre, du Moyen Age au début du XIX^e siècle. *Histoire et Archéologie* 30.
- 1980 The Excavation at Cartier-Brébeuf Park, Quebec City, 1959. *History and Archaeology* 10:93-141.
- 1981a A Radiocarbon Date on a Midéwiwin Scroll from Burntside Lake, Ontario. *Ontario Archaeology* 35:41-44.
- 1981b Tradition and the Canadian Indian. Review: *Salish Weaving*, by Paula Gustafson; *Gathering what the Great Nature Provided: Food Traditions of the Gitksan*, by The People of 'Ksan; *The Covenant Chain: Indian Ceremonial and Trade Silver*, by N.J. Fredrickson and Sandra Gibb; and *The Life and Art of Jackson Beardy*, by Kenneth J. Hughes. *Journal of Canadian Studies* 16(3-4):222-225.
- 1982 Problems in Glass Trade Bead Research. In "Proceedings of the 1982 Glass Bead Conference," edited by Charles F. Hayes III. *Rochester Museum and Science Center, Research Records* 16:1-4.
- 1983 The Dating of Cutlery Objects for the Use of Field Archaeologists. Parks Canada, National Historic Parks and Sites Branch, *Microfiche Report Series* 46.
- 1986 Blackfoot Ethnography. Archaeological Survey of Alberta, *Manuscript Series* 8.
- 1989 The Jebb Family of Simcoe County. *East Georgian Bay Historical Journal* 5.
- 1994 The Phoenix of the North. In *Pioneers in Historical Archaeology: Breaking New Ground*, pp. 49-66. Plenum Press, New York.
- n.d.a Beads in the Montreal Merchants' Records. Manuscript on file with Martha A. Kidd, Peterborough, Ontario.
- n.d.b Glass Beads Among the Indians of Northeastern North America, 1500-1760: Their Nature, History, Uses and Archaeological Significance. Manuscript on file, Trent University Archives, Peterborough, Ontario.

Kidd, Kenneth E. and Martha Ann Kidd

- 1970 A Classification System for Glass Beads for the Use of Field Archaeologists. *Canadian Historic Sites: Occasional Papers in Archaeology and History* 1:45-89. Reprinted 1983 in "Proceedings of the 1982 Glass Bead Conference," edited by Charles F. Hayes III. *Rochester Museum and Science Center, Research Records* 16:219-257. Also reprinted in part in 1991 in *Glass Trade Beads in the Northeast*, by Gary Fogelman, pp. 12-33. Fogelman Publishing, Turbottville, Pennsylvania.
- 1972 Classification des perles de verre à l'intention des archéologues sur le terrain. *Lieux historiques canadiens: Cahiers d'archéologie et d'histoire* 1:47-92.

Kidd, Kenneth E., Edward Rogers and Walter A. Kenyon

- 1964 A Brief Bibliography of Ontario Anthropology. Royal Ontario Museum, Art and Archaeology Division, Occasional Paper 7.

(Ed. note: The above bibliography lists all of Kenneth Kidd's published works but only those of his manuscript reports and conference papers that deal with beads. A full bibliography will be published in Vol. 29, No. 1 [1995] of *Historical Archaeology*).