

**Barry Lawrence Ruderman
Antique Maps Inc.**

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

A Map of the Sources of the Colorado & Big Salt Lake, Platte, Yellow-Stone, Muscle-Shell, Missouri; & Salmon & Snake River, branches of the Columbia River.

Stock#: 39418
Map Maker: Bonneville
Date: 1837
Place: Philadelphia
Color: Uncolored
Condition: VG
Size: 15.5 x 16 inches
Price: SOLD

Description:

Captain Benjamin Bonneville's map of the region centered on the Three Teton Mountains, Big and Little Horn Mountains and Wind River Mountains, showing the sources of the Missouri River, Yellowstone River, Snake River, Salmon River, Colorado River and Lake Bonneville (Great Salt Lake). It is among the most important maps of the period, representing a dramatic leap forward in the mapping of the region.

Bonneville's map of the region is one of the most important and accurate maps of the region between the explorations of Lewis & Clark and John Fremont. Rather than simply building on the mapping of the region by earlier mapmakers, such as Arrowsmith & Tanner, Bonneville's map completely redraws the hydrographical template of the region.

Wheat refers to the map as "an excellent map", by far the best yet published of this region. The heads of the Wind River, the Sweetwater, the Green (called the Colorado of the West), the Snake, the Salmon and Gallatin's Fork of the Missouri, are all shown in relatively correct fashion. The course of the Bear River to the Salt Lake, the "Three Teton" and the "3 Buttes" east of the "Great Lava Plain" are well placed. Jackson's Big and Little Holes, and Henry's Fork and Pierre's River, appear at the head of the Snake. This was a map of real import . . ." (p.158).

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

A Map of the Sources of the Colorado & Big Salt Lake, Platte, Yellow-Stone, Muscle-Shell, Missouri; & Salmon & Snake River, branches of the Columbia River.

Benjamin Louis Eulalie de Bonneville (1796 - 1878) was a French-born officer in the United States Army, fur trapper, and explorer in the American West. He is noted for his expeditions to the Oregon Country and the Great Basin, and in particular for blazing portions of the Oregon Trail.

Bonneville's career in the West began at the Jefferson Barracks in 1828. While in Missouri, Bonneville was inspired to join in the exploration of the American West. Bonneville petitioned General Alexander Macomb for a leave of absence from the military, arguing in his request that he would be able to perform valuable reconnaissance among the Native Americans in the Oregon Country, which at the time was under the joint occupation of the U.S. and Britain and largely controlled by the Hudson's Bay Company.

Bonneville's 3 year expedition began in May 1832, when he left Missouri with 110 men, including Nathaniel Jarvis Wyeth. The exploration was funded by John Jacob Astor. The expedition proceeded up to the Platte River and across present-day Wyoming, reaching the Green River in August, where Fort Bonneville was constructed. In the spring of 1833, Bonneville explored along the Snake River in Idaho. He sent a group led by Joseph Walker to explore the Great Salt Lake and locate an overland route to California. Walker discovered a route along the Humboldt River, Nevada, as well as Walker Pass across the Sierra Nevada. This second route later became known as the California Trail, the primary route during the California Gold Rush. Some historians speculate that Bonneville sent Walker to California in anticipation of an eventual invasion of Mexican controlled California.

In the summer of 1833, Bonneville traveled to the Wind River Range in Wyoming to trade with the Shoshone. He wrote Macomb summarizing his findings and requesting more time to survey the Columbia and parts of the Southwest before his return. After spending the early winter at Fort Bonneville, Bonneville traveled westward in January 1834, toward the Willamette Valley. He and his men traveled up the Snake River, through Hells Canyon, and into the Wallowa Mountains. In March 1834 they reached Fort Nez Percés, the outpost of the Hudson's Bay Company, at the confluence of the Walla Walla River with the Columbia. In July, Bonneville made a second trip west, following an easier route across the Blue Mountains, where he met Nathaniel Wyeth along the Grande Ronde River, then on to Fort Nez Percés and down the Columbia to Fort Vancouver, before returning back east. Bonneville spent the winter of 1834-1835, with the Shoshone along the upper Bear River and in April 1835 began the voyage back to Missouri.

After completing the expedition, Bonneville returned to Washington, D.C., via New York City, where he met up with his patron John Jacob Astor. While staying with Astor, Bonneville met Washington Irving. Later, Irving visited Bonneville in Washington D.C., where Irving agreed that for the sum of \$1000, Bonneville would turn over his maps and notes so that Irving could use them as the basis for his third

**Barry Lawrence Ruderman
Antique Maps Inc.**

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

A Map of the Sources of the Colorado & Big Salt Lake, Platte, Yellow-Stone, Muscle-Shell, Missouri; & Salmon & Snake River, branches of the Columbia River.

"Western" book. The result was *The Adventures of Captain Bonneville*, published in 1837.

Detailed Condition:

Repaired tear to the right of the Colorado River, expertly repaired on verso. Narrow right lower margin, as normal.