

to tell it, and supposed that he was telling it ; and no doubt the resulting picture is all the clearer for the polishing. I can vouch for its inviolate fidelity to fact throughout. The trader and traveler can be followed with perfect confidence across the continent. There is not, to my knowledge, a single statement in the book that can be seriously questioned on the score of veracity. Devoid as he was of certain accomplishments desirable in one who aspires to authorship, and writing as he did for no eye but his own, Henry certainly produced a remarkable work, of solid and permanent value. It is one which should have appeared long ago, and taken its rightful place in contemporaneous literature.

Thus far in explanation of my connection with this work I have appeared simply as my author's literary censor—mainly in mere matters of grammar, but also with some further privileges of the blue pencil. But more agreeable and significant functions than those of the schoolmaster abroad attach to my editorial work in the present instance ; and how I have tried to do my whole duty as a critic and commentator remains to be said.

Intending to interpret Henry to a generation remote from his own, and remembering the measure of success attained in the similar cases of Lewis and Clark, and of Pike, respectively—for these American explorers were Henry's contemporaries, who cultivated in the United States a field of adventure which may be compared with that occupied by Henry in the British possessions—I undertook to put upon Henry's Journal an extensive critical commentary, from the standpoint of our present knowledge. This seemed even more desirable in the present case than in those of the American explorers just named, inasmuch as he was unknown, they were famous ; inasmuch as his work had never appeared, while theirs had already passed through many editions ; and I should therefore be plowing virgin ground instead of formerly cultivated soil that had long lain fallow. Satisfactory equipment for this undertaking could only be acquired by going over the whole field historically.