
likely to be blown about if door or windows were opened, he 
kept the place locked up. His food was beans--at first 
nothing else--of which he'd buy a large supply. One day he 
told Kenneth Chapman that his stomach ached. Chap asked him 
what he ate. 'Beans', said J.P. 'They're cheap and 
nourishing.' Chap told him that of course his stomach hurt 
and that he should try malted milk. So J.P. said he would, 
and the next time Chap met him he asked him how he was 
getting on. 'Not so well,' replied Harrington. 'It's 
terrible hard to swallow and it's awfully expensive; a 
three-dollar bottle [of the powder] doesn't hold many 
tablespoons full; and it's so dry, too. I've used up three 
bottles this week, but my stomach hurts worse than ever.' 
(Kidder diary 1963:37-38--from which Mrs. Faith Kidder 
Fuller has graciously allowed me to quote) 

The papers of A.V. Kidder now reside at the Tozzer Library 
in Cambridge at the request of his daughter. It is my 
understanding that Kidder's diaries will be held by his family 
and will not be opened for scholarly research. Interested 
scholars should contact the Tozzer Library (Harvard University) 
for information concerning access to the papers. The index to 
the papers that I have constructed might be of value to those 
interested in Kidder's anthropological time period. I would be 
glad to aid scholars interested in these materials. 

II. AnthroPological Manuscripts in the American Philosophical 
Societv · 

The Society has just published "The Proper Study of 
Mankind": An Annotated BibliograPhY of Manuscript Sources on 
Anthropology & Archeology in the Library of the American 
Philosophical Society, edited by David van Keuren. In addition 
to the sixty-page bibliography, the volume includes an essay on 
"Anthropology and Archeology in the American Philosophical 
Society," by the editor, a description of the manuscript 
collections, and a user's·guide to the bibliography. 

III. Proposed National Anthropological Archives Guide 

The National Anthropological Archives is seeking information 
about the location of original documents in the United States and 
Canada relating to anthropology (cultural, physical, and applied 
anthropology; linguistics; archeology). Prepared finding aids to 
such collections will also be welcome. This information is to be 
compiled into a guide to archival material of anthropologists and 
anthropological associations. Please contact James Glenn or 
Kathleen Baxter, NAA, Natural History Museum, Smithsonian 
Institution, Washington, D.C. 20560 (202-357-1976). 

5 


