

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

Fifth Meeting, January 23rd, 1865.

SIR RODERICK I. MURCHISON, K.C.B., PRESIDENT, in the Chair.

Elections.—Frederick Achison, Esq., c.e.; Dr. F. H. Blaxall, R.N.; J. R. Brown, Esq.; E. Butler, Esq.; Capel Cure, Esq.; John E. Cowan, Esq.; E. A. Drummond, Esq.; H. R. Grenfell, Esq., M.P.; W. R. Grey, Esq.; Robert Honeywood, Esq.; Henry B. Owen, Esq., F.B.S.L.; William F. Theed, Esq.; Rev. J. W. Todd; Augustus H. Tulk, Esq.; Thomas Vile, Esq.; Henry C. Walton, Esq., c.e.

Accessions to the Library since the last Meeting, January 9th, 1865.—'Vegetation of Chatham Islands,' sketched by F. Mueller, Esq., Ph.D., &c. &c. 'A Treatise on the Construction of Maps, with Rules for the Formation of Map Projections,' by W. Hughes, Esq., F.R.G.S. 'The Bibliographer's Manual of English Literature,' by H. Bohn, Esq.: all presented by their respective authors. 'Tableaux de Population, de Culture, de Commerce, et de Navigation, pour l'Année 1862:' presented by the French Ambassador. 'Historia Fisica y Politica de Chilé,' por Claudio Gay. 'Historia, Zoologia, Botanica,' &c. (plates; 23 vols. 8vo., and 3 vols. 4to.): presented by C. R. Markham, Esq., F.S.A., &c. &c. Continuations of 'Journals,' 'Transactions,' &c. &c.

Accessions to the Map-room.—America: Carte de Yucatan; Essai d'une Carte Ethnographique du Mexique. Asia: Carte du Japon; Carte des Regions Semiretschinsk et Transilienne dans l'Asie Centrale: presented by the author, M. V. A. Malte Brun. Two Penand-ink Sketches, by an Australian native. Index to the Ordnance Survey of Berwickshire. Map of the Peninsula of India, by Lieutenant-Colonel F. H. Scott: presented by the India Office, through J. Walker, Esq. Admiralty Charts to date, &c.

The following was the Paper of the evening-

On the Exploration of the North Polar Region. By Captain Sherard Osborn, R.N., C.B.

ARCTIC discovery, however imperfectly treated, must always, I feel sure, claim the attention of all true lovers of geography and physical science, especially that of a Society which, in its present prosperity, represents the deep interest recently exhibited by all grades of the public in the solution of the problem of a communication between the Pacific and Atlantic, and of the world-wide

sympathy in the noble devotion by which that mystery was solved.

I need not, therefore, offer an apology to the members of the Royal Geographical Society for any effort upon my part to show the perfect practicability of an exploration of the blank space around our Northern Pole, and to place before you opinions entertained by myself, and those of my brother Arctic explorers who do not belong to the new school of "rest and be thankful" men, either in science or naval achievement, and who are no more prepared to turn their backs upon the Arctic Regions because Franklin died off King William's Land, than you would wish them to do so to an enemy's fleet, because Nelson fell at Trafalgar.

In the year 1818, Baffin's discoveries upon the one hand, and those of Behring upon the other, with dots for the mouths of the Mackenzie and Hearn Rivers, was all we knew of the strange labyrinth of lands and waters now accurately delineated upon our charts of the Artic Zone. Sailors and travellers, in thirty-six years, have accomplished all this: not always, be it remembered, in wellstored ships, sailing rapidly from point to point, but for the most part by patiently toiling on foot, or coasting in open boats round every bay and fiord. Sir Leopold McClintock tells the Royal Dublin Society that he estimates the foot explorations accomplished in the search for Franklin alone at about 40,000 miles. Yet during those thirty-six years of glorious enterprise by ship, by boat, and by sledge, England only fairly lost one expedition, and 128 souls, out of forty-two successive expeditions, and has never lost a sledgeparty out of about one hundred that have toiled within the Arctic Circle. Show me upon the globe's surface an equal amount of geographical discovery, or in history as arduous an achievement, with a smaller amount of human sacrifice, and then I will concede that Arctic exploration has entailed more than its due proportion of suffering.

They who assert that our labours and researches have merely added so many miles of unprofitable coast-line to our charts, had better compare our knowledge of Arctic phenomena to-day with the theories enunciated by men of learning and repute a century ago. They should confront our knowledge of 1864 with that of 1800 upon the natural history, meteorology, climate, and winds of the Arctic Regions. They must remember that it was there we obtained the clue, still unravelled, of the laws of those mysterious currents which flow through the wastes of the ocean like two mighty rivers—the Gulf Stream, and the Ice Stream; they must remember that it was there—in Boothia—that the two Rosses

first reached the Magnetic Pole, that mysterious point round which revolves the mariner's compass over one half of the Northern hemisphere; and let the world say whether the mass of observations collected by our explorers on all sides of that Magnetic Pole have added nothing to the knowledge of the laws of magnetic declination and dip. They should remember how, a few years ago, it was gravely debated whether man could exist through the rigours and darkness of a Polar winter, and how we have only recently discovered that Providence has peopled that region to the extreme latitude yet reached, and that the animals upon which they subsist are there likewise, in winter as well as in summer. All this, and much more, should be borne in mind by those cynics who would have you believe we have toiled in vain; and I hold, with the late Admiral Beechey, "that every voyage to the North has tended to remove that veil of obscurity which previously hung over the geography and all the phenomena of the Arctic Regions. Before those voyages all was darkness and terror, all beyond the North Cape a blank; but, since then, each successive voyage has swept away some gloomy superstition, has brought to light some new phenomenon, and tended to the advancement of human knowledge."

I will not dwell upon the personal hardships or risks incurredthey can be easily discounted at any Insurance Company in the City of London, and the privations are best appreciated by those who have been sledging over the barren grounds of 76° N., and are not scared by the recollection of cold fingers and banian days. Men do not volunteer for certain death or starvation, and I can only say that so popular is Arctic service with our sailors, that I am frequently asked by old shipmates, "Are we going up that way again, sir? Please don't forget I am a volunteer!" The fact is, more sailors have been thrown to the sharks from the diseases incident to service in China and the coast of Africa, within the last four years, than ever fell in thirty years of Arctic service, and our seamen and officers know it. And, after all, the dangers of exploration in the north are those common to like undertakings in all unknown regions-Speke and Grant seeking for the sources of the Nile, Burton at Harar, Freemont in the Sierra Nevada, Livingstone on the Zambesi, or Burke and Wills in the hungry wilds of Central Australia, have all moments of as great peril as Kane ever endured in Smith Sound, or McClure passed through in Banks's

I will, therefore, without further preamble, deal with the points which are the most important for our consideration.

First. The direction from which a Polar exploration should be undertaken with the least risk and greatest probability of success.

Second. The mode in which such an exploration should be executed, and the scientific results likely to accrue.

We have before us a circumpolar chart. Mark the nearest known points to the Pole-the extremes of Spitzbergen and North Greenland. Let us first deal with Spitzbergen. Hakluyt Head is about 600 miles from the Pole: in the last century the whale fishery was situated off that Cape, and we have the concurrent testimony of all those ancient fishermen to prove that the sea was often found clear of ice for another hundred miles further north. therefore, that sailing-ships have been in that direction within 500 miles of the Pole. For the information of those more sanguine than myself of the existence of open water at the Pole through the action the Gulf Stream, I annex a table collated, by my kind friend Mr. Markham,* from the data furnished to the Royal Society by the Hon. Daines Barrington, Colonel Beaufoy and others. You will there find that stout old Dutch and English skippers vowed they had been as far north as the 88°, some to 83° N., and many into the 82° parallel: indeed one old sailor declared to Master Moxon, hydrographer to Charles II. of glorious memory, that "he had sailed two degrees beyond the Pole!" but it is only fair to add that this was said in dreamy Amsterdam, over strong Dutch beer.

I am content, however, to point to the position reached by the late Sir Edward Parry, in his boat expedition from Spitzbergen in 1827. There, at any rate, he stood upon a floating sea of ice on the night of July 22, 1827, being then in lat. 82° 45′ N., exactly 435 geographical miles from the Pole. He was constrained to give up the attempt simply because the ice was being swept faster to the south than his men could drag their boats to the north. It was the height of the Arctic summer, and all the ice-fields were in motion. The experience of the last twenty years tells us that instead of starting on such a journey in June, Parry ought to have wintered in Spitzbergen, and started for the North in February; and such is the perfection to which Arctic sledge-equipment is now brought, that the weights would be infinitely less for the men to drag, whilst the provisions would last months instead of weeks.

But there are great objections to any effort to reach the Polar area by sledges from Spitzbergen. You will observe as yet no known lands exist upon its meridian and to the north of the island; consequently no fixed points for depôts of provisions: whereas, in

VOL. IX.

Smith Sound, we have a starting-point 120 miles nearer to the Pole, and there is good ground for believing (as I will show) in a further extension of continents or islands upon the meridian of the American and Greenland continents, which is not the case in Spitzbergen. For instance, the floes which drift down upon Spitzbergen from the north contain in their embrace no icebergs proper. This tells us that no extensive lands lie upon that meridian; for the iceberg is a creation of the land, born of a glacier, and not of the sea: whereas these icebergs abound in Smith Sound; and the glaciers, as Kane advanced northward, appeared to increase rather than diminish in extent, which would not be the case if the land ended abruptly near the Humboldt Glacier, in 80° N. latitude.

Those vast accumulations of snow and fresh-water ice, and their beautiful creations the iceberg, tell us of great lands with lofty mountains and deep valleys retaining the moisture and snow-drift of ages, and promise that continuity of coast-line, and that frozen seaboard, which is only needed to enable our explorers to reach the Pole in safety. Greenland, therefore, and not Spitzbergen, is the direction I advocate. At the same time, do not jump to the conclusion that there is nothing to reward the explorer in the direction of Spitzbergen or Nova Zembla, for there is much yet to be seen and done there in scientific research. The bugbear of Arctic navigation is being gradually dispelled. 'A Cruise in High Latitudes,' and 'A Season among the Walruses,' encourage us to hope, that where yachtsmen have not hesitated to go for pleasure, and where poor Norwegian fishermen yearly sail in almost open boats for hides, ivory, and the more precious livers of Arctic sharks, which produce, as you know, "pure cod-liver oil!" it is possible others will yet wend their way for love of science, and add to our knowledge of the laws of electricity, light, magnetism, temperature, and winds.

From Spitzbergen let us turn to Greenland. In the year 1853 my lamented friend Dr. Kane entered Smith Sound, at the head of Baffin Bay, with his little brig, the Advance. At that time I was serving with Capt. Richards, the present Hydrographer of the Navy, in an expedition in Wellington Channel, under Sir Edward Belcher; Kellett and McClintock were in Barrow's Straits, McClure had just reached the waters of the Atlantic from the Pacific Ocean, Collinson and Rae were in Victoria Land and Boothia, and Inglefield had just made one of his summer trips to Beechey Island. There could not have been less than four hundred British subjects within the Arctic seas. All our ships had been admirably found,

and our crews lived in comparative comfort, for the resources of a nation and a great navy had been placed at our disposal. Kane's expedition was rather the result of private munificence, and a generous impulse of individuals; and it is only fair to Dr. Kane to say, that never in our times has a navigator entered the ice so indifferently prepared for a Polar winter. With only seventeen followers, two of them mutineers, without a steam-power for his solitary vessel, without proper sledge-equipment, without any preserved fresh meat, and a great insufficiency of preserved vegetables, and with only coals enough to serve for twelve months' fuel, the only marvel to me is, that he ever returned to relate his sufferings. They are only to be equalled by those of the navigator "James," in Hudson Bay, two centuries earlier. God forbid that I should be thought to cast one reflection upon those warm-hearted Americans who came nobly forward, and said, "We too will aid in Arctic enterprise;" but the fact is, that enthusiasm and high courage without proper knowledge and equipment must, on such service, infallibly lead to the suffering which Dr. Kane's followers endured: and it is that which best explains how it was, that whilst our sailors, far beyond the present haunts of Esquimaux, waxed fat and fastidious. Kane's poor followers had to eat the raw flesh of animals to avert the ravages of scurvy brought on by a poisonous dietary of salt-meat. This much to meet the objections of those who point to Dr. Kane's thrilling narrative with a view to frighten us from Arctic exploration; and I may add, that I know well that chivalrous man never penned those touching episodes to frighten men from high enterprise, but rather to caution us to avoid his mistakes, and to show us how nobly the worst evils may be borne when the cause is a good one.

The brig Advance entered Smith Sound, but departed from an Arctic canon by keeping upon the eastern or lee-shore instead of the western or weather-shore: she was quickly beset, and fell into a bay sixty miles further on, out of which she never again sailed.

In the spring of 1854 a further exploration was accomplished, of about 160 miles of the Greenland coast, and the western land was observed for a still greater distance. The extreme of Greenland visited was a point beyond a stupendous tongue of the great glacier, and named Cape Constitution by the only man (Mr. Morton) who reached it. This sailor could not get round the Cape because of water existing at the base of the cliffs; he could not scale the cliff, because it was too steep; what more there is, therefore, beyond Cape Constitution, none of us know. Kane thought it the termination of Greenland. I entirely dissent from so hasty a conclusion, because I cannot

believe that such a glacier as that of Humboldt, ever bearing the hundreds of icebergs, which Kane tells us of, into the waters of Smith Sound, was fed otherwise than by some extensive parent glacier spread over a very great area; and this proclaims, in my opinion, a continuity of the Greenland shore, as there was, undoubtedly, land on the opposite side as far as Morton could see.

Scrambling up the face of Cape Constitution, to the height of either 300 or 500 feet, Mr. Morton could see no ice to the westward; to which I attach small importance, never having myself seen floe-ice from any altitude at a greater distance than 12 miles; but he did see land rolling away to the northward, a bold but indented coast, he thinks, with a fine range of mountains looming in the interior. This land is appropriately named Grinnell Land.

English and American hydrographers are at variance as to the assigned latitudes of Cape Constitution and Cape Parry, the two extremes discovered by Kane. I sincerely trust the American computation will prove correct. Cape Constitution will then be in 81° 22′ N., and the point seen on the west land would be in about 82° 30′ N., or just 450 miles from our Pole, a distance equal to that of the Land's End from Balmoral.

But in order that we may deal with the subject from its worst point of view, I am prepared to accept the more southern positions assigned to the extremes by Admiral Collinson, Captain George, and Mr. Arrowsmith. They, as you will observe, place Cape Constitution in lat. 80° 56′ N., and credit Morton's vision with a range of 60 miles; fixing Cape Parry in lat. 81° 56′ only, or a distance of 484 miles from the Pole. I accept this as the distance we have to deal with, and declare that Cape and Grinnell Land as my assurance of the perfect possibility of reaching the Pole.

Cape Parry is, as you see, a fixed point, more than a degree and a half nearer to the Pole than Hakluyt Head, in Spitzbergen, and therefore the best point of departure for the exploration of the great unknown space before us.

The distance of Cape Parry to the Pole and back is just 968 miles; a distance which has been repeatedly exceeded by our Arctic sledge and boat parties since the year 1850, and far short of what we subsequently accomplished, as I will presently show.

But, apart from mere proximity to the Pole, there are other conditions which recommend this route to our consideration. It will be remembered that at Cape Constitution a considerable extent of water was found to exist in the early summer. Recent Arctic explorations have taught us that this is no great novelty. Dr. Kane, however, believes it to be very extensive; but, as I have good

reasons for being sceptical upon this point, and as the Pole is within our reach whether Kane's Polynia be great or small, I shall not urge the facilities which open water offers to a boat-navigation. The future explorer might hail open water if it were found to exist along the shores of Grinnell Land; but, if not, he would be well satisfied with plenty of ice, and merely pray that the mainland or off-lying islands should be found to exist as far as the 87th parallel. And there is, I hold, more chance—far more chance—of that being the case, than of any open sea round our Arctic Pole.

But Kane's Polynia evidently exists where there is a far greater abundance of animal and vegetable life than we have found to exist round the water-holes of Regent's Inlet, Wellington Channel, or Lancaster Sound. The possibility, therefore, of future explorers of Smith Sound being able to vary their dietary with the flesh of deer, bear, seal, or wild-fowl, is an important recommendation to the route in question.

In this meridian, too, we find human life extending to a higher latitude than in any other known direction. A fine tribe of Arctic savages was first discovered by Sir John Ross in lat. 75° 35' N. long. 65° 32' w., in his voyage of 1818. Ross christened this isolated section of the great Esquimaux race, "Arctic Highlanders." Through his interpreter, Sackense, he learnt that their tribe dwelt to the northward of the great glacier of Melville Bay; by it they were entirely cut off from all knowledge of anything in that direction, and when Ross told them that his ship had come from the south, they replied-"It was not true; there was nothing but ice Subsequent Arctic expeditions, as well as whale-ships, have had intercourse with these people and so far conciliated them, that instead of offering to kill Europeans, as they threatened in 1818, we find them in 1854 positively saving Kane and his followers from starvation, and cheerfully sharing food and lodgement with the poor sailors. Of this isolated group of the human family Dr. Kane gives us a very interesting account. Having no boats, nor a knowledge of how to construct them out of bones and seal-skins, as other Esquimaux do, afraid to cross the two great ice-streams of Melville and of Humboldt, these poor creatures inhabit a region, between the prongs of the Greenland Glacier, which embraces about 600 miles of coast-line, and they cannot penetrate far into the interior, for there they said was the "Sernik Soak," or Great Ice Wall!

Without any drift-wood, except a fragment of wreck at rare intervals, the Arctic Highlander is compelled to use bones alone in the construction of his sledge and weapons. The latter consist

simply of knife, harpoon, and lance, bones lashed together with an iron point or edge ingeniously fitted from fragments of meteoric iron found in the country, or from scraps of iron hoops which reach the coast upon the casks of wrecked whalers. Without a bow or arrow, they are unable to kill reindeer or musk-oxen; the former range unmolested over the barren uplands at the base of the glaciers; and the art of fishing is likewise unknown, for Kane saw lakes full of salmon trout which the Arctic Highlander could not catch. With his spear and harpoon, however, he slays the bear, seal, and powerful walrus; and in summer time nets vast quantities of the little auk, a delicious morsel well appreciated by all of us who have visited those Crimson Cliffs of Beverley, as Ross poetically named their haunts. These people are thus dependent for subsistence upon the flesh of marine creatures, and consequently upon the existence of broken ice, or open water near the coast, throughout every season of the year. Without it they would all perish in a single winter. But a Beneficent Providence has so arranged it that from the action of oceanic currents, and the destruction of the ice-fields by the large icebergs thrown off from the glaciers constantly sailing through them, there is always, even in the depth of a Polar winter, some "North Water" to be found, and in it walrus and bear. The land, as I have said, yields these Arctic fishermen no animal food, neither can I discover an instance of their ever having been seen to partake of a single herb, grass, or berry grown upon the shore; of vegetables or cereals they have, of course, no conception, and I know of no other people on the earth's surface who are thus entirely carnivorous. Kane says they must be an expiring race. I can find no proof of it, though no doubt, like all savage races, they are doomed to pass away or merge into those of a superior organisation. Where Ross found the Arctic Highlanders in 1818, they exist in 1864, and from occasional contact with Europeans have rather improved than deteriorated. All who have seen them, and I am one, describe the men as square-built, hearty fellows, deep chested, bass-voiced, and merry-hearted. Ready to fasten on with their harpoon to a fierce walrus, and, line in hand, struggle for life with it upon the weak ice; or, aided by their dogs, bring the Polar bear to bay, and close in upon it with lance and knife; yet these poor savages showed in their kindness to the starving and not always rational crew of the Advance, that they were not deficient in the nobler attributes of our common nature. Their women, good souls, were tender and sympathetic in their quaint way, for it is not every European mother who would lend a nice warm babe to make a soft pillow for a weary traveller, as the ladies of Etah did; and the

spinsters of Smith Sound were fair enough to win the hearts of some on board the Advance. Indeed more than one little scandal related leads me to believe that, in spite of the struggle for existence in 80° N., the unwashed, sealskin-clad beauties of Murchison Sound have their little flirtations, as well as their sisters of ampler robes in more southern climes. "One touch of nature makes the whole world kin;" and I know nothing more strange in all Arctic adventure than when Kane was escaping southward, to find his faithful hunter, Hans, voluntarily abandoning him and turning Arctic Highlander all for the love of Shanghu's pretty daughter—she had gently tended him when injured in a walrus-hunt. The elopement of the fond pair upon a bone-sledge, drawn by wild dogs, is perfect as an Arctic love-scene; but, unfortunately, Hans was already a married man. "Alas for Hans!" Dr. Kane pathetically observes. I say, "Alas for Miss Shanghu!"

It has not been without a purpose that I have thus touched upon the habits of the Arctic Highlanders. I have endeavoured to show you that, though carnivorous creatures, they are, after all, much as we are in other respects: it tells you that there, in Smith Sound, inhabitants exist who have helped the European and can do so again; and, above all, their existence is an incontestable proof of an amount of animal life being found in that latitude throughout the year and in all seasons.

Kane says that his Arctic friends would not carry him beyond the Humboldt Glacier, and seemed to have no knowledge of lands to the north. Yet Morton found a fragment of an Esquimaux sledge on shore between that glacier and Cape Constitution. May it not be that other Esquimaux exist there? and does not the question occur to you, How far does human life extend in Smith Sound? May it not reach much nearer to the Pole than even where Kane found it in 80° N.? So far as we know, the Arctic Highlanders are confined to the Greenland shore; and for our purposes of exploration it would be well it were so. They would then be near enough to aid as hunters and sledge-drivers, and not so close as to endanger good order and discipline amongst a crew in hours of trial or suffering.

There is one more reason for preferring this route to any other, viz., that the Danish settlements extend along the coast of Greenland as high as 72° N. Kane in open boats carried off his men in safety to Upernavik, when it became imperative to do so; other navigators could do likewise, if any accident occurred to their ships in Smith Trusting I have shown the right direction in which the proposed exploration should be attempted, I will now sketch out

the mode in which it should be carried out; for the details would be too technical and voluminous to interest all geographers.

An exploration of the Polar area should always be sent under naval auspices and naval discipline. I have no faith in purely private expeditions on such a service as this I advocate. We need all the resources of a naval dockyard, all the especial knowledge collected in various departments—whether in the preparation of vessels, food, raiment, sledges, or equipment—to insure the work being well and safely done. Wooden ships-of-war are now rotting and sinking at their anchors in our arsenals; all the old ladies round our seaports are cooking their tea with heart-of-oak from poor chopped up gunboats. We don't want three-deckers, but you might have them for the asking; you can be more modest, and ask for something much smaller than wooden line-of-battle-ships. Of course you will not expect the Admiralty to take the initiative in such matters. Columbus would never have reached the new continent: the immortal Cook would never have made his voyages round the world; the illustrious names of Franklin, Ross, and Parry would not have been added to the rolls of fame; if you had waited for past Admiralties to originate scientific research and geographical exploration.

But I have no doubt men of science—men who think the Navy and its officers and sailors exist for nobler purposes than to slay or be slain—will find His Grace the Duke of Somerset just as amenable to reason and healthy pressure as former First Lords have been. The Board, like other Boards, will, as good servants of the public, do whatever the public calls upon them to do; and it is by the action of public opinion, directed by the men of science in this country, that I hope to see a Polar expedition sent forth in this generation under naval auspices. The Navy needs some action to wake it up from the sloth of routine, and save it from the canker of prolonged peace. Arctic exploration is more wholesome for it, in a moral as well as a sanitary point of view, than any more Ashantee or Japanese wars.

You are not going to educate us, work us up to the point of nautical perfection, awaken hopes and ambition, and then give us oakum to pick, or run us over the mast-head after top-gallant yards, to keep down the spirit which intellectual progress has evoked. The navy of England cries not for mere war to gratify its desire for honourable employment or fame. There are other achievements, it knows well, as glorious as victorious battle; and a wise ruler and a wise people will, I hold, be careful to satisfy a craving which is

the life-blood of a profession—indeed, I hold that it ought to be fostered and encouraged.

Upon these grounds, as well as those of scientific results, would it be too much to ask for a fraction of the vast sum yearly sunk in naval expenditure, for two small screw-vessels and 120 officers and men, out of the 50,000 men annually placed at the disposal of the Admiralty?

Let us suppose it granted, and two vessels like the *Pioneer* and *Intrepid* ready by the spring of 1866. They would sail for Baffin Bay, reach Cape York in August, and one vessel would be secured in or about Cape Isabella, leaving only twenty-five persons in charge of her; the other vessel, with ninety-five souls, would be pressed up the Western shore, either as far as Cape Parry or in that direction, taking care not to exceed a distance of 300 miles from her consort. That autumn the southern ship would connect herself by depôts with the northern vessel, and the northern vessel would place out depôts towards the Pole ready for spring operations.

In 1867 and 1868 sledge and boat operations should be directed towards the Pole and over the unknown area, and in 1869, either in ships or by boat to Upernavik, our expedition would retire from Smith Sound. They would thus only have two winters and three summers to encounter; a period which experience has taught us healthy men, with proper care, can well spend at a time in those regions.

With respect to the distance to be traversed by sledge, we have ample data to show that it has been exceeded by our sailors and marines in the most sterile land yet visited within the Frigid Zone. For instance, in 1853, Commander McClintock's party did 1220 geographical miles in 105 days; Lieutenant Mecham did 1203 miles; and Captain Richards and I did 1093 miles. Mark, that all these distances are in excess of the 968 miles between Cape Parry and the Pole. Lieutenant Hamilton did 1150 miles with a dogsledge and one man. Yet, in subsequent expeditions to those of 1853, still longer marches have been accomplished, and the men suffered still less. In 1854 Mecham marched 1157 miles in only seventy days, a gain of a month in time, equal to a distance of 300 miles more had it been necessary; and in 1859 Captain McClintock actually accomplished 1330 miles and Young 1150, and that distinguished officer, Sir Leopold McClintock, agrees with me in thinking that it is quite possible with proper management to extend a journey over a distance of 1500 miles, or just 500 miles more than are required to take a sledge from Cape Parry to the Pole and

back. Thanks to hard-earned experience, we have learnt in ten years to double the period a sledge-party may support itself away from the ship, and trebled the length of the journeys to be accomplished; yet at the same time reduced the labour of the seamen and the personal risk to its minimum.

I am not vain enough to suppose my unsupported opinion of the practicability and safety of a sledge-exploration of the Polar area would suffice to convince you all; but I can confidently appeal to an officer of far greater experience, Captain Sir Leopold McClintock. He, writing to me in December last, says: "I am glad you are poking up the embers of Arctic discovery. I wish I were now preparing for a trip to the North Pole. I regard it as being within the reach of this generation; for knowledge, as you know, is power in sledge-travelling." Can you doubt the practicability of such an exploration, I say, after such a declaration from an officer who has spent seven winters and ten summers in these seas? I am sure you will not; and that you will say with me, that of all men he is the best fitted to head such an expedition.

3rd Point. We have now to consider the final portion of my argument:—The advantages to be derived from an exploration of the Polar area.

In the first place, you as a scientific body have before you an unknown area of 1,131,000 square miles of the globe's surface a sheer blank. Within that area you are profoundly ignorant whether there be lands or waters; whether, as some say, it is a silent frozen solitude, or an open sea teeming with animal life. So far as you as yet have explored in that direction, you have found the land capable of supporting not only animal, but human life.

Moreover, as connected with physical geography, you have in 80° of North latitude reached the only known spot where Nature yields to man no plant, herb, or grass, which he uses for food or nutriment. Yet, imperfect as the botanical exploration of that spot has been, we learn from the report of the able American botanist, Mr. Durand, that although Dr. Kane lost the major portion of his collection, the remainder "was yet the richest and most interesting ever brought by Arctic or Polar explorer;" and Kane added no less than twenty-seven species of plants to the list recently published by that eminent Arctic naturalist, Sir John Richardson, as existing to the north of 73° of latitude. Proving that, at any rate, there was an error of 50 per cent. in the botanical geography of the region under consideration.

To botanists, therefore, as well as geographers, there is everything to be discovered within the Polar area; and not only the botany of the land, but that of the sea, and of the fresh-water lakes and rivers flowing from the glaciers of that ice-bound region. Immediately in connection, too, with the distribution of the animal and vegetable kingdoms of the Polar Basin, we have to solve more than one strange anomaly in the climate that has been noticed upon its margin.

The lowest known winter mean temperature has been recorded by Dr. Kane, in the very region which is so rich in Arctic flora. where the natives can support themselves alone upon the chase of marine creatures, and where the reindeer are so abundant that a traveller subsequent to Kane shot 600 head, and supported his party upon fresh food throughout a long winter.* There, in Rensselaer Harbour, with open water not far to the south, with open water, as he believed, not far to the north, Kane records a winter mean temperature lower than we have found at Melville Island, where at that season we feel sure that there was no open sea nearer than the Mackenzie River, or the entrance of Lancaster Sound. Mr. Schott, the able American meteorologist, puzzled with the anomaly of so low a temperature near the reported open Polar Sea, says that "it points conclusively to either a considerable northern extension of Grinnell Land on the one side and an eastern extent of Washington Land on the other, or to a considerable elevation of the interior on both sides of the channel above its level," and acknowledges that his conclusions are at variance with the supposed existence of an ocean around the Pole free for navigation.

The fact is, that meteorology is quite as much at fault there as elsewhere when it proceeds to theorise upon insufficient data. And, in a scientific point of view, I maintain that nothing could be more deeply interesting than a careful series of meteorological observations within the Polar area. Its climate is, as I have shown, a mystery; and Kane's rough observations require to be verified, as well as those of our searching-expeditions, by sending out a scientific expedition, with people well versed and earnest in that science alone.

In geology, and especially in the phenomena of those stupendous glaciers, as well as the great ice-streams of Humboldt and of Melville, there is much to repay the future explorer of Smith Sound. In the presence of men so eminently qualified to point out what is most deserving of scientific investigation under these heads, it would ill become me to do more than advert to the subject. Indeed, I feel I owe an apology to all men of science for even daring to touch upon subjects of which I as a sailor can have

^{*} Mr. Cornelius Grinnell informs me of this interesting fact connected with Dr. Hayes' second visit to Smith Sound.

only the most fragmentary knowledge. But I am also addressing myself to those who know little of such subjects, and who may be carried away by the cuckoo cry of "Cui bono?" in discussing further geographical exploration. The learned Council of this Society are not likely to say so, I know well, or to ask me to demonstrate the necessity for further scientific research based upon an argument touching whale-oil, whalebone, walrus-hides, seal-blubber, narwhal-ivory, deer-skins, peltry, or Upernavik graphite. I should as soon think of urging the exploration of New Guinea upon the speculation of profits arising from the tails of birds-of-paradise or edible birds'-nests.

No! I put the question before you upon purely scientific grounds: and I ask you—the Geographical Society—if you are not satisfied with the geographical harvest that awaits you there, to turn to the Royal Society and ask the learned Council whether there is anything likely to repay the explorer of the Pole for his labours? I can confidently appeal to its President, General Sabine. He is to-day the senior living officer of those who accompanied Ross and Parry in their early explorations of the Arctic Zone. In Spitzbergen, Melville Island, and East Greenland he collected those valuable data in terrestrial magnetism which have subsequently led to the construction of those beautiful charts exhibiting the declination, inclination, and intensity of the magnetic force over the globe's surface—a wonderful reduction of scientific data to good. useful purposes, which every sailor can appreciate and be grateful for. And does he tell us that there is nothing more to be done in the Arctic Zone? On the contrary, in General Sabine's Address to the Royal Society, on Nov. 30th, 1863, he dwells especially on the pleasure with which he learns that the Swedish Government are about to carry out in Spitzbergen that measurement of an arc of the meridian, the value and importance of which the learned General had urged forty years ago upon the attention of the British public, and which, he says, "I had planned the means of executing, and which I ardently desired to be permitted to carry out personally."

General Sabine's original interesting paper upon the measurement of this arc was addressed to Mr. Gilbert, M.P., Vice-President of the Royal Society in 1826. In it he pointed out the facility offered by Spitzbergen for a measurement of an arc of the meridian extending over nearly $4\frac{1}{2}$ degrees of latitude, stating that the value of this measurement, in the latitude of Spitzbergen, towards deducing the proportion of the polar and equatorial diameters by its combination with an arc near the equator, "was most important;" and adding

that its value would be "equivalent to an arc in Lapland of six times the extent of the arc measured by the French Academicians."

Now the hope of the Royal Society of this measurement being at last obtained depends upon the scientific energy of the Swedish Government: but it so happens that in the expedition I urge upon your attention there might be every arrangement made for a measurement of four degrees of the meridian upon the shores of Smith Sound. I have told you that one of the ships should be left about Cape Isabella, and the other pushed on to Cape Parry, or that that point is to be considered our main station for a Polar expedition. The intervening space is rather more than four degrees; and during the summer season, whilst the Northern Expedition was absent, there could be no more profitable way of occupying those left in the charge of the ships than in doing such a work as measuring an arc: the ice of the strait, I would submit, affording considerable facilities for such an undertaking; and especial provision in the expedition might be made for such persons as were well qualified to execute it.

As late, too, as November, 1864, we find General Sabine, in his Address to the Royal Society, calling the attention of that scientific body to some recent discoveries which attest the continuation of the tropical Gulf Stream to the shores of Nova Zembla, and to a communication from Professor Forchhammer, of Copenhagen, "a valuable contribution to a great subject—the History of the Sea"—in which, by careful analysis, it is shown that, in the Atlantic Ocean. the saline ingredients in the sea-water decrease with increasing depth. This is found to hold good even to extreme depths: and the existence of a Polar current in the depths of the Atlantic is hence inferred, since it is a well-established fact that the Equatorial seas are richer, and the Polar seas poorer in saline ingredients. Again, by analysis it has been proved that the current flowing down the east coast of Greenland has an Equatorial and not a Polar origin—a mere recurring of the Gulf Stream after rounding Spitzbergen; and the learned President fairly argued-"May it not be possible that the iceless sea teeming with animal life, described by Kane as viewed from the northern limit of his research, is, as he himself surmised, but an extension of the same Equatorial stream which produces corresponding abnormal effects at every point to which its course has been traced?" and adds, "when physical researches shall be resumed within the circle which surrounds the Pole, this, perhaps, will be one of the earliest problems to receive solution." In a recent letter to me he eloquently and justly adds, "to reach the Pole is the greatest geographical achievement which can be attempted, and I own I should grieve if it should be first accomplished by any other than an Englishman; it will be the crowning enterprise of those Arctic researches in which our country has hitherto had the pre-eminence."

I will not add one word to such testimony; but place this Paper in your hands, Sir Roderick Murchison, confident that you will give the cause I have feebly advocated the same enlightened support that geographical exploration has ever found at your hands. To you, Sir, since the death of Sir John Barrow, Arctic discovery owes everything, especially from the time that the search for your lamented friend, Sir John Franklin, was undertaken; but for your aid and counsel his resolute widow would never have brought to light the glorious achievement of her husband; but for you, Sir, and the judicious pressure brought to bear by men of influence in this country upon official inertness. Sir Robert McClure would have perished in Banks's Land, and the honour of the North-West Passage have been left to another generation; but for you, and the Royal Geographical Society, that Chart to-day would have been left the blank it was in 1826, and that page of naval glory would never have been written, of which Great Britain has such just reason to be proud. Let me, as a sailor, thank you for those services to my profession, and urge you to persevere to the end, in order that your long services to science may be crowned with the addition of Polar discovery to the domain of human knowledge.

After the conclusion of the paper, the PRESIDENT spoke as follows:—The subject brought under our consideration this evening, by our distinguished Associate, Captain Osborn, is one deeply interesting to all cultivators of science, and to geographers in particular; whilst it gratifies me to know that the sentiments of this gallant officer are warmly espoused by that enlightened class of our Society, to whose labours we owe so much—the Naval Surveyors of Britain. As one of them, Captain Osborn has satisfied us of the small amount of exploration, comparatively speaking, which remains to be accomplished to solve the desired problem. He has shown us, not by guess or theory, but by an actual appeal to facts, that in the Arctic Circle his associates and himself have travelled, by sledges and on foot upon the ice, far longer distances than those which are required to reach the North Pole from stations which have been already reached. He has even pointed out the well-known Arctic officers, headed by McClintock, who are ready to serve in this proposed expedition. From his own experience, and by a reference to the statistics of former expeditions, he removes an erroneous opinion which many of our countrymen have laboured under, that there is much danger in such enterprises, whilst he convinces us, that there is in them just that amount of adventurous risk which is the heart and soul of a British sailor's life. He further assures us, that among our best seamen many volunteers will be found who much prefer and Arctic voyage to service in many other seas, and he cites the testimony of naval medical men as to the healthiness of the far northern climate. Now, if (as I expect) the fate of my illustrious friend Franklin be thrown in our teeth when we advocate this project, let our opponents remember that

that great navigator sailed for the express purpose of finding a North-West passage by unknown seas, and that, in forcing through his ships by water, he perished in gloriously realising his object. In the proposed expedition no such calamity can be dreaded, for it has no analogy to the case of Franklin. According to the plan of Captain Osborn, the two ships he asks for would be so stationed, at points beyond Baffin Bay whence other ships have returned, as to ensure their safety; and, as to the danger of sledge-surveys, not one life, he tells us, has been lost in them during the many years of active Arctic service. Captain Osborn has dwelt so effectively upon the importance of the various scientific results to be derived from this enterprise that I need not revert to all of them, though it is my duty, as your President, to express my own sense of the great desirableness of measuring, for the first time, an arc of the meridian in so high a latitude; and the President of the Royal Society, General Sabine, himself an Arctic explorer and the companion of Parry, is here to testify his approbation of the project, particularly in reference to those phenomena of terrestrial magnetism which he has done so much to illustrate. Rejoicing that other men of science, including the President of the Ethnological Society, are also favourable to the scheme, I say that it is on these broad grounds of scientific research that we have to thank Captain Osborn cordially for bringing forward the proposal in so hearty and perspicuous a manner. On our part, let us not weaken the dignity of our calling by any endeavour to show the cui bono of such a survey by the hope of obtaining profitable commercial results, since it is quite enough for us to be assured that the scientific objects to be attained are well worthy of the effort. I trust therefore, that, as British geographers, you will feel with me that it specially pertains to our nation, which, by the conduct of its bold and skilful voyagers, has delineated on the Map of the World the outlines of land and water over so large an area of the Arctic regions, to complete this grand survey, by an endeavour to hoist the Union Jack at the North Pole itself.

The President concluded his remarks by reading the following extract from the writings of Sir John Barrow, so many years Secretary of the Admiralty, and a mainspring of all Arctic enterprises:

"The physical power of the navy of England has long been duly appreciated at home; also by most foreign nations, and is matter of public record; its moral influence, though less the object of publicity, requires only to be more extensively known to be equally felt and esteemed; and nothing can be more conducive to this end than the results to be derived from voyages of discovery, whose great aim has been the acquisition of knowledge, not for England alone, but for the general benefit of mankind.

"But it may be asked, 'Cui bono are these northern voyages undertaken?" If they were merely to be prosecuted for the sake of making a passage from England to China, and for no other purpose, their utility might fairly be questioned. But when the acquisition of knowledge is the groundwork of all the instructions under which they are sent forth, when the commanding officer is directed to cause constant observations to be made for the advancement of every branch of science,—astronomy, navigation, hydrography, meteorology, including electricity and magnetism, and to make collections of subjects of natural history,—in short, to lose no opportunity of acquiring new and important information and discovery; and when it is considered that these voyages give employment to officers and men in time of peace, and produce officers and men not to be surpassed, perhaps not equalled in any other branch of the service, the question 'Cui bono' is readily answered in the words of the Minister of Queen Elizabeth, 'Knowledge is power.'"

General Sabine, President of the Royal Society, said it was almost unnecessary to say that he most heartily concurred in the project so ably proposed by Captain Sherard Osborn. He was particularly impressed by what that gallant officer had said with regard to affording to the officers of the navy an opportunity of enterprise and distinction in a time of peace, and he knew no better field for their exertions than explorations in the Arctic regions. Many of our most distinguished officers in the navy had been trained in that school, among them Captain Osborn himself, Sir Leopold McClintock, Captain Rochfort Maguire, and many gentlemen in that room whom he might name if they were not present. It was not to be supposed that in the present day, when the interest in geographical and in all the physical sciences has so much iucreased, that so large a portion of the globe, lying almost at our hands, should remain unexplored. And could this task be achieved at a more suitable time than this, when we have amongst us so many men trained in that school competent and willing to undertake it? He held it to be a great honour to Sir Leopold McClintock, and an honour to his profession, that he was willing to give up the command of one of the finest frigates in the service in order to conduct the expedition. On the part of the Royal Society, he might say that there were many subjects of the highest importance which they could suggest as requiring investigation by such an expedition; and they would be ready to co-operate in the recommendation by furnishing, at a suitable time, a statement of the objects in physical science which could be prosecuted without impeding the main or geographical purpose.

Admiral Sir Edward Belcher was happy indeed to find this subject taken up by Captain Osborn, and should be glad to see it carried out. The only difficulty he apprehended was the probability that the floe to the north would be found in a moving condition, the same as Parry found it to the north of Spitzbergen, and by which he was compelled to return. Beyond this, he saw no risk in any part of Captain Osborn's plan. It was a curious fact that a different temperature prevailed on the two sides of Baffin Straits. Greenland side the land is warmer. When the expedition under his command arrived at Disco, wherever the sun bore upon the sides of the hills, which were of a coal or shaly formation, the snow melted instantly. This took place early in July; and from it he concluded that on the eastern side of the straits and the eastern side of Smith Sound, there would be more vegetation, owing to the greater warmth of the earth caused by the thaw mixing with the iron pyrites in the shale. On the western side, so far as he explored it to the north, he found on the 20th of May the whole of the sea in that direction in motion, quite open to navigation by a boat. If it had been possible to get his boat over the obstacles which beset it—pinnacles of ice about twenty feet high, mixed up together like teeth—he should have preferred that mode of travelling. In latitude 78° 10" he found on the islets quantities of deertracks, horns of deer, and during the summer geese found their way to the open water. The cliffs at the same date (the 20th of May) were washed by the sea. Therefore, he had no hesitation in saying that the northern part of Smith Sound, which was found washed by the sea, must agree with the line of current that passed to the northward of his expeditionary party of 1852. On that occasion, going up Wellington Inlet, the ice suddenly came in and drove them into Northampton Sound; but afterwards, on their sledge-journey, he got on to the summit of Exmouth Island, and saw the whole of the floe beneath him crumble into small pieces and move off to the west, and he returned a distance of about eighteen miles in a boat, which he had previously traversed in a sledge over the floe. Therefore, he inferred that to the northward the ice is in motion much earlier than it is to the southward, for Barrow Strait is not open or navigable till late in August, and this was in May. Observations had been made with regard to the food that people at the North It happened that during the winter, when he was certainly in a delicate state of health, although ptarmigan and hares could be found, he strongly

preferred bear and walrus, and he believed that the use of bear-flesh had conduced to his recovery. There was something curious with regard to the temperature of this region. He did not know what was Kane's mean temperature for the 176 days.

Captain Osborn said it was not given. His lowest temperature was four degrees lower than any other on record.

Sir E. Belcher thought it was a curious fact that in the Arctic regions, over the whole period examined by navigators, the mean cold for 176 days, from the southern point where Ross travelled up to the northern point where McClintock was, never varied more than a decimal point between 9° and 10° below zero. The currents that had been observed to the northward invariably seemed to take to the westward; and in the moving floe that he noticed from the summit of Mount Britannia he was unable to see a single iceberg. Consequently he believed all the ice to the north would be found to be floe-ice, perfectly free from icebergs; and that the icebergs shot off from Greenland all went south to the banks of Newfoundland. He might observe that if the currents in the Arctic regions were different at the surface from what they were at greater depths, the icebergs, which are eleven parts under water, would be constantly moving up the floe instead of travelling with it. He thought this great problem of the Polar region should be solved by England; not agitated here, and the Americans allowed to take the lead as they did in Japan. Among the names of eminent Arctic explorers, he was sorry that Sir Francis Beaufort had not been mentioned. With regard to the health of the men, if the men were well examined before they started, he believed they would be in much finer condition at the end of the three years than when they set out.

Mr. John Lubbock, President of the Ethnological Society, said Captain Osborn had hit off in a few words the main ethnological interest of the expedition. There was no doubt the manners and customs of savage life, the simple yet complicated contrivances by which they carry on the struggle for existence, always had great interest for those who live in more civilised countries. But of late years the remarkable discoveries that had taken place with reference to the antiquity of man, the various questions which had been opened up by the researches of M. Lartet, had certainly thrown upon these questions an entirely new interest. As had been truly observed, man, in the earlier times of which we have any relics, appears to have been not only a savage, but a savage living under Arctic conditions. Therefore, the native tribes who might be observed in the projected expedition were precisely those who would have the greatest interest for us at the present moment. In the earliest voyages undertaken in the Arctic seas most interesting and valuable accounts had been given of the manners and customs of the Esquimaux, and even of the Arctic Highlanders who had been alluded to this evening. Still, there were many questions which we should like to have answered, and which, a few years ago, would not have occurred to anybody to ask. Most of those who had travelled among savages had brought back with them the more remarkable specimens of their skill and ingenuity; whereas, if we examined the remains which are found either in drift, or in the pile-villages of Switzerland, or in the shell-mounds of Denmark, it is not the best weapons, those which have been made with the greatest amount of labour and skill, but the worst, those which were most commonly in use, and which could be most easily made, which are the most often discovered. It is therefore precisely those with which the ethnologist and archæologist have principally to deal, which have met with the least amount of attention from travellers who have had the opportunity of studying the manners and customs of modern savages. He happened to have in his pocket a very simple little flint implement, which is extremely abundant in all the places in which the remains of ancient man have been discovered within the last few years. This instrument is flat on one side, convex on the other, rounded off at one end, and pointed at the extremity. It belongs to a type which is well known to archæologists, and was described by one of our most eminent men in this department of science, as having probably had the round end fixed into a handle, so that the sharp edges might be used as a knife. The general opinion had formerly been that the narrow end was put into a handle, and the broad end used as a scraper for the preparation of skins. This might have been a point for discussion for a long time had it not happened that an instrument like this had been found in use amongst the Esquimaux, and we now knew how it was used by them. Thus one of the questions relating to the habits of the early history of man was satisfactorily solved. It might appear a very small point to know how a little bit of flint like this was used; but it is by these small points, by means of these little glimmers of light, that we can alone hope to obtain some information as to the mode of life of our ancestors in the earliest times of which we have any record. He trusted, therefore, if this expedition should be carried out, that the attention of the explorers would be particularly directed to the simpler and ruder implements which they might find in use among the tribes they might visit. There was one little point in the paper upon which he should like to have further information. Captain Osborn said these people living so far north must evidently have had supplies of food all the year round. Now, he did not venture to question this, in a people living so far north; but he thought it probable that supplies of meat were stored for future consumption. In these northern regions it is very easy to preserve meat; it does not require to be hermetically sealed, or to undergo any difficult preparation. Sir Edward Belcher had already described, in the Transactions of the Ethnological Society, some large stores of meat which he found under some Esquimaux habitations. This was an interesting point with reference to the remains of ancient man of which we have heard so much lately, because we must all be struck with the question, how it was that so large a number of bones should have been originally collected in these French caves; and here we get a glimpse of explanation in the analogous state of things described by Sir Edward Belcher as existing in the habitations of the Esquimaux. Thus we see that in one year these people could collect a sufficient quantity of food to last for a considerable time, and it might not be that game was plentiful in all seasons.

Captain Hamilton stated that in 1853 he crossed over from Davy Island, where he had been wintering under Admiral Kellett, to Sabine Bay. He ascended the land to the northward, and after meeting Captain Richards and Captain Osborn, crossed by Morton Channel. The ice all the way was evidently the formation of that year. This was in May and June. There were no tides or currents, nothing to show any undue pressure of ice on that shore. Sir Leopold McClintock, who travelled to the westward, met with the same sort of ice; and to the northward there was nothing to indicate any undue pressure of ice on that shore. From that it was to be inferred that there must be land to the northward. To the west of Paget Land the ice was of the heaviest character—indeed the heaviest ever found by an Arctic navigator. On McClure Island the ice was found eight or ten feet high.

Mr. Clements R. Markham was glad, as the humblest of those who had ever served in Arctic expeditions, to have this opportunity of expressing his intense satisfaction in listening to Captain Osborn's paper. An exploration of the North Polar regions is now one of the greatest problems that remain for geographers to solve. What old Martin Frobisher said of the North-West Passage 300 years ago may now be as aptly said of the North Polar regions:—
"It is the only thing in the world that is left undone, whereby a notable mind might be made famous and fortunate." Among the numerous points of scientific interest connected with the Polar regions, he would allude to the ethnological point—the migration of races—and to the question how far north

man had fixed his permanent habitation. When the Normans first discovered Greenland in the eleventh century, they found it uninhabited—a silent land. They dwelt there a century and a half or two centuries; and then they appear to have been exterminated by a race of Skraelings or dwarfs, who were the Esquimaux. Observations had thrown some light upon the direction whence these people came. Along the whole length of the Parry Islands, east and west, we found the remains of Esquimaux. It happened that just at the period that the Skraelings appear to have exterminated the Normans, Zenghis Khan arose in Central Asia and poured forth his hordes west and north over Tartary and Siberia. It is possible that the invaders may have caused a pressure on the people of the north coast of Siberia, who wandered thence along the shores of Parry Islands, and, finding them uninhabitable, wandered on and on, unable to find a fixed habitation, until they arrived on the coast of Greenland. There they found a very different country, and one in which they could live; and meeting there only a small body of Norman colonists, they exterminated them, spreading afterwards to the south as far as Cape Farewell, and away to the north as far as Kane went. No importance was to be attached to an Esquimaux saying he believed there was no one further north or further south; because the Arctic Highlanders have no canoes, and therefore have no knowledge of inhabitants north or south of them. It is not at all impossible, therefore, that they may be found in small communities as far north as the Pole itself. This ethnological question is only one of the numerous interesting points which this paper raises, and which the proposed expedition will throw light upon.

Lord DUFFERIN said he had listened with the greatest pleasure, interest, and admiration, to everything that had been said, and, as far as his opinion was concerned, it seemed to him that the projected expedition was a proper object of national ambition. No difficulties of an insurmountable character appeared to present themselves, and if it were not that he had recently encumbered himself with trammels of a domestic character, he should humbly ask to be

allowed to enrol himself a volunteer.

Dr. Donnet wished to add a few words with regard to the health of the expedition which he had had the honour to belong to. He served under Admiral Austin in 1850 and 1851. They had a crew of 180 men, and the expedition was away altogether about twenty months. They lost but one man, and that poor fellow died frost-bitten. With respect to the salubrity of the Arctic regions, he thought there was not the slightest objection to the proposed exploration on this score. The expedition to which he belonged had for food chiefly the salt and preserved provisions which were supplied to the ships.

Mr. John Crawfurd had not one word to say except in the way of thorough approbation. Captain Osborn had given a most complete and satisfactory account of the projected expedition. He came into the room not perfectly satisfied with his project; but now he had heard the statements, he was thoroughly convinced and was prepared to advocate it wherever he went. With respect to the Esquimaux, they were certainly a remarkable people. He had lately been inquiring into the question of cannibalism, and he found that at one time or another all our forefathers of every race of man were cannibals, with the exception of one race, and that was the Esquimaux; he had not been able to discover a single instance of cannibalism among them. He appealed to Captain Osborn, if he had ever heard of a case.

Captain Osborn said, as far as his information went, he had never heard of

an instance.

Captain INGLEFIELD thought there could be but one opinion among geographers as to the paper of Captain Osborn. The subject divided itself under two heads: first, as to the objects of such an expedition; and secondly, as to the possibility of carrying out the enterprise. He thought we had been well assured that the

object of the expedition was a very important one in a scientific point of view; and as to the possibility of carrying it out with comparative safety, he fully concurred in all that had been said. He had been into Smith Sound, and had seen open water there as far as the eye could reach, and he believed it was quite practicable to reach the Pole through that opening in the northern seas. He congratulated Captain Osborn upon the paper he had read, as being clear in its details, and proving satisfactorily to those who may style themselves Arctic navigators that the voyage is practicable, and that the adventure is one that quite recommends itself to Englishmen and geographers.

The PRESIDENT said Sir Edward Belcher had made allusion to that admirable man, who was beloved by all geographers, and who had done more for Arctic discovery than any other man he knew—Sir Francis Beaufort. It would ill become him not to mention the name of that eminent man to whom both he and the Society owed so much. As Hydrographer to the Admiralty, Sir Francis Beaufort had been succeeded by Admiral Washington, and he in his turn had been succeeded by Captain Richards, the present Hydrographer to the Admiralty, who had also distinguished himself in Arctic expeditions. He thought it would worthily conclude the discussion to call upon Captain Richards to express his opinion of the project.

Captain RICHARDS believed it was known to every one on the platform that he was in opposition. However it was only due to his friend Captain Osborn to give him credit for the powerful arguments he had used in support of his project. Captain Osborn had shown that it was an easy thing to reach the North Pole; and for his part he looked upon it as a piece of child's play in comparison with what had already been achieved. With regard to the scientific objects of the expedition, he could readily understand that General Sabine would be delighted to get an arc of the meridian measured in the Polar regions: that the field of meteorological inquiry which would be opened to Mr. Glaisher would be highly appreciated by him; that Professor Huxley would add another laurel to those he had already gathered in his own particular branch of science; and that Sir Roderick Murchison himself even might find some new light thrown on the science of geology from a visit to the Pole. And, after all, he did not know why the British nation should not have the honour of completing the discovery. With regard to the difficulties and risks, it had been his fortune to be associated with his friend Captain Osborn in one of these long Arctic expeditions, and during that time he could not recall that they went through any great amount of suffering; at all events, nothing that would deter them from offering to go again. Before he commenced his opposition, he might say that he was almost deterred from doing anything of the kind by a remark that fell from General Sabine, that with a great area like the Polar regions at our very threshhold, we ought to find out all about That was the most convincing argument he had heard in the course of the evening. He saw plainly that at this late period of the proceedings he was not likely to make any impression on the minds of the audience, who would at any rate acknowledge, that he stood up against great disadvantages, and he would therefore, with their permission, defer his opposition until a more convenient occasion.

Captain OSEORN, in reply, said if anything could add to the pleasure of the evening, it was to find that the official opposition was to be of so good-natured a character; and he hoped their Lordships would take their tone from their Hydrographer. The question which Mr. Lubbock put was one which had attracted his attention before he inserted it in the paper. Kane always found, as other explorers had found, that in the height of the season when the Esquimaux were killing rapidly, that the flesh they could not eat was collected in a heap on the shores, stones piled loosely over it, and they then went away to kill more. That formed a câche. Like all savages, they were singularly

improvident. His brother found the Esquimaux of Lancaster Sound, who had killed a quantity of food during the time the ice was there, feeding on putrid walrus-flesh in the summer time; they had killed it in the early season, and had not the wit to bury it in an adjacent glacier to preserve the meat. Kane testified to the improvidence of these people: they were constantly starving when during neap-tides in mid-winter the sea froze over. In the winter of 1854-5 they ate their dogs, but to their credit no case of cannibalism was recorded though several are supposed to have died of starvation. A calm winter was the worst difficulty they had to contend with. As long as the gales were blowing, and the icebergs were in motion, the walrus could break through the thin ice near the shore; but during the neap-tides the icebergs grounded, and the sea froze over, and the walrus was obliged to seek water in the offing. He wished some naturalist had spoken of the peculiarities of animal life in that region. Here was the walrus, as big as two oxen, feeding through the long cold nights of an Arctic winter in 80° N., yet it was doubtful whether it could be called a carnivorous animal. He had often found in its stomach a great many stones, as if they were required to assist in the digestion of some hard substance, which he thought must be the root of a seaweed. This creature was always there breaking its way through the ice. On one occasion he and Captain Richards found a walrus in the depth of the winter in 77° N., with its young lying beside it. Then again we have the seal, and it feeds on fish; and he must particularly call attention to the vast quantities of seal which existed all about these regions, thus indicating that there must be an immense quantity of fish existing there. And all this in regions where Kane tells us he found the thermometer ranging from 60° to 75° below zero during three months of the year. It was most astonishing, and it was necessary, in the interests of science, that the statement should be verified. He was really grateful to Sir Edward Belcher for having mentioned the name of one who was the first to take him by the hand, and pass him from the routine of Her Majesty's service, and show him that there was a better field for a naval officer in a time of peace than washing decks and cleaning brass-work. There never was one who held an official position who carried to his grave a greener heart. Had it remained with Sir Francis Beaufort to explore the globe in time of peace, there would be few naval officers idle. Often, when downhearted respecting the search after Franklin, Sir Francis Beaufort said to him, "Young man, don't despond. Go and induce others, men like Sir Roderick Murchison and General Sabine, who stood around that heroic woman, Lady Franklin, to move the public, and the Admiralty will follow suit." The name of Sir Francis Beaufort was too deeply engraven on his heart to lie ever ready at the tip of his tongue.

The meeting then separated.

(Compiled by CLEMENTS R. MARKHAM, Esq., Sec. R.G.S.) TABLE OF VOXAGES TOWARDS THE NORTH POLE.

Date. A.D. 1266	Captain and Ship. Normans from Gardar in Greenland.	750	Nature of Observation. On July 25th, when on mer, in S., the sun was not higher than that when a man lay down across a	Latitude. Nature of Observation. Authority for the Statement. 46' N, On July 25th, when on mer, in S., the sun was not higher than that when a man lay down across a lay down across a	Angle formed by gunwale and man's face about 33°, lat. 75°. On July 25th in 13th century, © decl. + 17° 54′. Inclination of ecliptic + 13° 32′. Gardar is in
			six-oared boat, stretched out to-wards the gunwale, the shadow formed by the side of the boat nearest the sun reached his face; but at midnight the sun was as high as when it was in the N.W. (highest) in Gardar.		60° 55° N. Height of © there when in N.v. at summer solstice 3° 40°; equivalent to midnight alt. of © on July 25th in 75° 46° N., a little N. of Barrow's Strait.
1656	Two Dutchmen.	89° 0' N.	Four journals kept in the two ships, agreeing within 4 minutes.	Captain Wood's 'Voyage,' p. 145. Wood said that a Captain Goulden told His Majesty so in 1676.	
1670	A Dutchman.	2º beyond the Not stated. Pole.	Not stated.	Moxon, hydrographer to Charles II., was told so by a sailor in a drinking-shop at Amsterdam, where he went to get a glass of beer.—'Harris,'i, p. 616.	

Jan. 23, 1865.] E	XPLORATION l 또 또 중	OF T	HE NOR	тн ро	LAR REGIO	•	
Weather warm, sea free from ice, and rolling like the Bay of Biscay.		Barrington thinks that Dr. Halley engaged Captain Johnson to take one of his thermometers to the north, and that he reached 88°.— ' Barrington,' p. 47.	A map was engraved under Cluny's directions, with his position on it.			Sea open to the north, not a speck of ice for the last 3 degrees.	He said that is was very common to fish in such latitudes.	Sea perfectly clear.
The captain would The story was told in 1745 by suffer no journal to be made. be made. be made. be made. board, to Dr. Campbell, the editor of Harris's 'Voyages.' Dallie was in Roggewein's voyage.	Letter from John Walig to Messrs. Staphorst in 1775.	Buffon, 'Nat. Hist.' i. p. 25. M. de Buffon was told so by a Dr. Hickman in 1730.	'Barrington,' p. 48.	James Hutton, "a hardy old tar," who was on board,—' Barring- ton,' p. 64.	His own statement.	Story of a Mr. Watts (who was aged 17 when on board) told 20 years afterwards, the captain being dead.	His own statement,	Mr. Ware's statement.
The captain would suffer no journal to be made.	Not stated.	Not stated.	Not stated.	Obs. of captain and mate.		Obs. both with Davis and Hadley quad- rants.	Obs.	Obs. of Mr. Ware,
88° 0' n.	Far beyond 81° 0' N.	88° 0' n.	82° 0' N.	81° 30' N.	82° 34' N.	83° 30' m.	81° 0' м.	82° 15' N.
1690 A Dutch ship.	Captain Cornelis Gillis, a Far beyond Dutchman.	Captain Johnson or Monson. 88° 0' N.	Captain Alexander Cluny.	The ship Captain Guy.	Captain Andrew Fisher, Ship Ann and Elizabeth.	Captain MacCallam.	Captain John Phillips, Ship Loyal Club.	Captain James Wilson, Ship Sea Numbh.
1690	1707	1720		1744	1746	1751	1752	1754

TABLE OF VOYAGES TOWARDS THE NORTH POLE-continued.

I Capitaln John Cracroit, in the
Captum John Cractori, in the South Sea Company's time, was

TABLE OF VOXAGES TOWARDS THE NORTH POLE, -continued.

Date.	Captain and Ship.	Latitude.	Nature of Observation.	Authority for the Statement.	Remarks.
A.D. 1823	Captain Clavering, H.M.S. <i>Griper</i> ; and Captain Sabine,	80° 20' m.	Obs. ©	'Barrow,' p. 130.	On the east coast of Greenland, in 75° 12' N., they saw high land due north as far as 76° N. Coast 3000 feet high, with higher mountains inland.
1827	Captain Parry, H.M.S. <i>Hecla</i> ; Boats <i>Enterpri</i> se and <i>Endeavour</i> .	82° 45' м. 19° 25' в.	Obs. ⊙	'Barrow,' p. 303.	The Commissioners of Longitude, in their memorial to the King, were of opinion that there was no well authenticated account of any ship having gone further north than 81°, expect Scoresby.
TI Mr. Ba	he usual fishing-ground in rrington (in 1774), "We o	the last centural san seldom proc	ury appears to have eed much higher tha	been between 78° and 80° N. In 80°_{2} N, but almost always to	The usual fishing-ground in the last century appears to have been between 78° and 80° N. The Dutch skippers replied to Mr. Barrington (in 1774), "We can seldom proceed much higher than 80½° N., but almost always to that latitude."
1853 to 1 855	Dr. Kane.	80° 40' N.	? Mer. Alt. of ⊙, according to Morton.	Statement of Morton, the steward, who said he saw land as far as 82° 30′ N. June 21st to 24th. — R.G.S. Journal, xxviii. p. 283, note.	See Dr. Rink's arguments 'against Kane's Polar Sea, in the 'R. G. S. Journal, xxviii. p. 272 et seq.