ers in Tahiti, the Colonies, China, and other parts o will receive the paper for \$6 00 per annu-Rates

ays in advance. th of a column per quarter one-half of a column per quarter
a whole column per quarter
Tr No advertisement will be inserted for less th

Commercial Advertiser.

Report of Dr. William Hillebrand. Corresponding Secretary of the R.H.A.S.

The efforts of your Corresponding Secretary during e past year have tended chiefly to enlist efficient corspoudents in different parts of the world, for the pro-otion of the interests of the Society. Most of the parresponding Members, as they figure in the list apnded to the Annual Transactions of the Society, have ly been nominal. It became therefore necessary for o avail myself of the services of my own correspondents, of those of my friends, and of several dis-tinguished gentlemen holding an official position near our King's Government. Amongst them I am mostly indebted to his Excellency our Minister of Foreign Afirs, who, with his wonted disposition to oblige, not offered me the permission of an official correspondence with the King's consuls abroad, but even placed at my disposition the valuable aid of his private credit to de'ray incidental expenses incurred by our correspondents in procuring seeds and other objects. To H. B. M.'s Consul General, Mr. Miller, and Mr. Perrin the Imperial C mmissioner of France, also, are due my grateful acknowledgements for the liberality with which they have seconded every application I made to them, to forward my letters and secure to them. ondence with the King's consuls abroad, but even ade to them, to forward my letters and secure to them efficiency by their personal recommendation. By these means I have been enabled to open a correspondence with parties in Tahiti, Batavia, Hongkong, Manila, Abapulco, Panama, Lima, Valparaiso, Jamaica, Ha-vana, Cayenne, different parts of the United States and Europe, and to open an intercourse, based upon the principle of mutual exchange, with the botanical gar-dens of Sydney, Melbourne and Calcutta. With those of Kew near London, and Paris, I hope to succeed also

in establishing similar relations. My principal endeavor has been to introduce seeds plants and trees suitable to our climate-particuarly such as are useful to the agriculturist or gardener: fruit trees, spice trees and plants, such as yield grain, oil, useful fibres, rich pasture for cattle, or are irable for hedges, for timber, for shade or ornament. Owing to our remoteness from most of the parts men-tioned, or rather to the timess of communication with them, answers and remotences have not arrived but from a few. From the botanical gardens of Calcutta and Melbourne we received two collections of seeds and one of bulbs, both of which were provided for us through the kind services of Capt. Newell and lady—from Sydney a collection of seeds and plants, amongst which the New Zealand flax and the Moreton Bay chestnut. In June his Majesty's Consul for Peru, Eldridge, sent us four new varieties of bananas and lantains, seeds of the Tolu balsam tree, and others. From the same gentleman came to my hands this marring ing another collection of seeds, amongst which en na mammosa and lambosa vulgaris or la

both tropical fruit trees. From Tahiti arrived (owing to the friendly exertions of Mr. de Varigny,) only a few days ago the valuable Vanilla plant, which I hop to see cultivated soon round every dwelling of our is-lands. From SanFrancisco our zealous correspondent, Mr. Wm. Fell, has at intervals sent seeds of vegetables. lucerne, dates, paranut, sesam (a useful oil plant cultivated in China,) almond, etc. Dr. W. Newcomb, in Albany, U. S., forwarded last week by the Fortuna, 12 packages of valuable grass and clover seeds. Through his valuable services I received also, in February, seeds of six different palm species, procured from Jamaica.

On his return from the Marquesas Islands in the Morning Star, Mr. Chamberlain delivered to the Society seeds of six new kinds of trees. In addition to these communications, his Excellency Sir J. Bowring, in a letter to Gen. Miller, declares his readiness to do what is in his power for the interests of our Society, as soon as the cessation of the Chinese troubles will leave himleisure to devote some attention to the more delightful pursuits of peace. In the meantime, however, he has not neglected to write in our behalf to the Superintendent of the Botanical Garden in Calcutta, Dr. Thomson. An answer equally satisfactory has been received from one of the editors of the Panama Star and Herald,

J. D. Power, Esq.

A lot of budded peach trees and superior varieties of grape vine were received and sold at auction last winter. But in order to give the residents of the other islands a better chance to supply themselves with improved fruit trees and grape vines from California, an advertisement was published in the papers to the effect that the Corresponding Secretary would be ready to receive orders for the same, and to transmit them in due season. Orders for about 200 fruit trees and as

many grape vines have come in. I only regret they do not amount to as many thousand.

Pursuant to a resolution passed by the Board of Managers some time in June, a quantity of rice-seed or paddy was purchased in California to be resold at cost price to parties willing to engage in the cultivation of this grain. I am sorry to say that it still remains on hand unsold, although in the opinion of many there is hardly a cereal which here holds out so good and reliable pros-

Repeated en from Californ have been fruitless. I have, however, of late four parties there who are willing to furnish us this very datrable article against a suitable remuneration, and hope to see instalments of them arrive by next

The introduction of the Cochineal insect has seriously engaged the attention of the Board of Managers. Application has been made for this purpose through mer-chants in San Francisco to parties in Guatimala, but withou result, as the export of the insect is prohibited by lat in that benighted republic. We hope, however, to receive it either by way of Panama or from Acapulco, which is the nearest port to the cochineal rearing provinces of Mexico.

More than a year ago we took measures to procure the honey bee from California, but the high price demanded there caused us to look for her quarters from whence to receive it. In New South Wales we learned whence to receive it. In New South Wales we learned the honey bee had been naturalized many years. We therefore made arrangements to purchase several hives on the departure of the brig Hero for Sydney, the owners of which vessel most liberally seconded our endeavor. The hives were indeed procured for shipment by the Hawaiian Consul, Mr. St. Julian, but in consequence of some misunderstanding or negligence of the parties charged with taking them on board, they were left behind. I learn to my great satisfaction that by the Fanny Major, which arrived yesterday, four hives in good condition have been sent from California to be disposed of here, and hope they may be secured by the Society.

KRULL & MOLL,

Importers and Commission Merchants, Knahumanu street Makes's block.

AMOLL,

Importers and Commission Merchants, Knahumanu street Makes's block.

CASTLE & COOKE,

Importers and Wholesale and Retail dealers in General Merchandise, at the old stand, coriser of the King and School streets, near the large Stone Church. Also at the Store formerly occupied by C. H. Nicholson, in King street, opposite the Seamans Chapel. Agents for Dr. Jaynes' Medicines.

W. A. Aldrich. S. CASTLE & COOKE,

Importers and Commission Merchants, Knahumanu street Makee's block.

AMOLL,

Importers and Commission Merchants, Knahumanu street Makee's block.

CASTLE & COOKE,

Importers and Wholesale and Retail dealers in General Merchandise, at the old stand, coriser of the King and School streets, near the large Stone Church. Also at the Store formerly occupied by C. H. Nicholson, in King street, opposite the Seamans Chapel. Agents for Dr. Jaynes' Medicines.

W. A. Aldrich. S. CASTLE & COOKE,

Importers and Commission Merchants, Knahumanu street Makee's block.

AMOLL, S. CASTLE & COOKE,

Importers and Wholesale and Retail dealers in General Merchandise, at the old stand, coriser of the King and School streets, near the large Stone Church. Also at the Store formerly occupied by C. H. Nicholson, in King Store Church. Also at the Store formerly occup

The Society expects also, before long, to be enabled to increase our variety of fresh water fishes by new importations from Oregon, and to stock our forests with the small deer of California.

As you will see, gentlemen, from the foregoing statements, a great many seeds and plants may be expected during the ensaing year. The question will naturally strise, Where shall we place them? Who shall take care of them? My answer is, Only in a well arranged nursery garden, and under the care of a competent gardener. No private garden in Honolulu is large enough or possesses the necessary qualities to receive as many seeds as we may reasonably expect, or to give them the best chance to thrive well. A well conducted nursery garden is indispensable, and will undoubtedly nursery garden is indispensable, and will undoubtedly become a source of prosperity to the agricultural interests, and of beauty to the general features of our islands. It is for you to push it into existence and to provide it with the necessary means, that it may be enabled to fulfill the expectations which justly may be held of it.

Respectfully submitted. WM. HILLEBRAND.

Polishing.—The ladies are very fond of keeping the door knobs, spoons, plates, &c., in brilliant order. Now, if instead of water and chalk, and such preparations, ladies will use camphene and rotten-stone, a far brighter, more durable and quicker polish can be obtained than in any other way. Camphene is the article used for producing the exquisite polish of daguerreotype plates; and nothing has been found to

To CLEAN WALL PAPER.—Solid wall papers may be made to look as well almost as new in most cases, by the following expedient: Take about two quarts of wheat bran, tie it in a bundle in coarse flannel, and rub it over the paper. It will cleanse the whole paper of all descriptions of dirt and spots, better than any other means that can be used. Some use bread, but dry bran is better.

UNMARRIED WOMEN IN GREAT BRITAIN.—It ap-ears from the census of Great Britain of 1851, that pears from the census of Great Britain of 1851, that in that year, there were in the country nearly six millions of women above twenty years of age—of whom one million seven hundred and sixty-seven thousand were unmarried, and seven hundred and ninety-five thousand widows.

It is said that ladies dresses are rendered fire not by a solution of chloride of zinc.

Advertiser.

do cambric do do lawn do

RY M. WHITNEY.

Busines Cards.

COMMISSION MERCHANT,

REFERENCES.

R. COADY & CO.,

Shipping and Commission Merchants, Honolulu, S. I.

REFERENCES.

WILLS, FARGO & Co., -

ALSOP & Co., G. F. TRAIN & Co., BARING BROTHERS & Co.,

GRINNELL, MINTURN & Co., - New York.

Exchange for sale on the United States and Europe.

stends the outfitting of vessels from this port, to the pment of oil and bone, and negotiates whalemen's

DANIEL C. WATERMAN,

COMMISSION MERCHANT.

Messrs. Morgan, Hathaway, & Co.,
Macondraf & Co.,
D. R. Green & Co.,
James B. Congdon, Esq.,
W. G. E. Pope, Esq.,

B. W. FIELD,

Commission Merchant, Honolulu, Onhu, Sandwich Islands.

By permission, he refers to

C. W. CARTWRIGHT, President of Manufacturers' Insurance

Messrs. H. A. Pierce, -Thayer, Rice & Co.,

Company, Boston.

THOMAS SPENCER.

an extensive assortment of every description of goods re-quired by whaleships and others.

Ship Chandler, Dealer in General Merchandise, and Commission Merchant, Honolulu, Oahu, S. I., keeps constantly on hand

Shipping furnished with all kinds of groceries, provisions, &c., at the shortest notice, at the very lowest market prices.

C. L. RICHARDS & CO.,

GODFREY RHODES,

RITSON & HART,

Successors to Mr. Henry Robinson, Wholesale Wine and Spirit Merchants, Honolulu, H. L., under the Auction Room of A. P. Everett, Auctioneer, nearly opposite the Custom House.

MELCHERS & CO.,

THOMAS SPENCER,

B. F. NOW, Importer and Dealer in General Merchandise, Honolulu, Oahu, H. I. 28

C. A. & H. F. POOR, porters and Commission Merchants, Honoiulu, Oahu, S. I. ISLAND PRODUCE of all kinds, bought, sold and taken in exchange for goods.

HAWAIIAN FLOUR COMPANY,

J. C. SPALDING,

ROBERT C. JANION,

Von HOLT & HEUCK,

CHARLES BREWER,

ALEX. J. CARTWRIGHT,

chandise, at the old stand, corier of the King and School streets, near the large Stone Church. Also at the Store formerly occupied by C. H. Nicholson, in King street, opposite the Seamans Chapel. Agents for Dr. Jaynes' Medicines.

Importers and dealers in general merchandise, Honolulu, Oahu,
S. I. Island produce bought and sold. Agents for the sale
of Sugar, Molades, Coffee, &c., from the Lihue and other
Plantations.
3-tf

A. P. EVERETT,

AUCTIONEER, Honolulu, Oahu, H. I.

J. F. COLBURN, AUCTIONEER,
63-1y Kaahumanu street, Honolulu, Oahu.

GEORGE CLARK, Dealer in Dry and Fancy Goods, Hotel street between Nuuan and Maunakea streets, Honolulu, S. I. 11 tf

GEORGE G. HOWE,

Lumber Merchant, yard corner of Queen and Nuuanu streets on the Punchard premises. July 1-tf

W. N. LADD,

E. O. HALL.

Importer and Dealer in Hardware, Dry Goods, Paints, Oils, and general Merchandise, corner of Fort and King streets.

SAVIDGE & MAY,

S. N. EMERSON,

Waialua, Oahu, Dealer in General Merchandise, Country Pro duce—such as Corn, Beans, Bananas, Butter, Eggs, &c. 53-tf

GEORGE C. SIDERS,

Anufacturer and dealer in Tin, Sheet Iron, and Copper ware,
Kaahumanu street, opposite J. C. Spalding's Honolulu, H.
Summer Bakers, Tin and Copper Pumps, Bathing Tubs,
Foot and Shower Baths, Tin and Zinc Roofing, and a general assortment of Tin ware. Ship work executed with
neatness and dispatch.

July 1, 1-tf

J. H. WOOD,

CHARLES W. VINCENT,

NTRACTOR AND BUILDER. The undersigned would in form his friends and the public, that he has taken the we known Carpenter premises of C. H. Lewers, Esq., on For street, and would solicit that patronage herectoire so liberally bestowed. All orders in the various branches of Building, Plans, Specifications and Contracts attended to with ground-pers and dispatch.

CHARLES

description. Shoe Findings, Pump, Soie, Rigging, Harness, and Patent Leathers. Call, Goat, Hog, and Buck Skins Trunks, Valises, Sparring Gloves, Foils, and Masks, Blacking, Brushes, Hosiery, &c. &c. Brick Shoe store, corner of Fort and Merchant sts., Honolulu, H. I. July 1-tf

Grocers and Provision Merchants and Coffee Rostreet, near the Bethel.

Importer and dealer in Hardware, Fort st. Honolulu. Jy 1-f

Commission Merchant and General Shipping Agent, Honoh Oahu, H. I. July 1, 1856-tf

Commission Merchant, Boston, U. S. Refer to Jas. Makee and R. W. Wood Esqrs. July 1, 1856-tf

JAMES F. B. MARSHALL, Treasurer, in the stone buildings, occupied by B. W. Field, up stairs.

mmission Merchants and Ship Chandlers, Honolulu, Onhu, S. I. Stone store corner of Kashumanu and Merchant sts. Money advanced on favorable terms for Whalers bills on the U. S. and Europe. July 1, 1856-tf

the Post Office, Honobulu.

Oanu, c. N. and Commission Merchants,

Dr Money advanced for whalers' bills at the lowest rates.

PREMARD MOTT ROBINSON, - New Bedford.
JOHN W. BARRETT & SONS,
PREKINS & SMITH, - New London.
B. F. SNOW, - Honolulu

A. P. EVERET

Corner of Queen and Nunanu streets, Hon

Messes. Sampson & Tappan, - - E. D. Brigham & Co., - - BUTLER, KEITH & HILL, - Honolulu, July 1, 1857.

Business Cards. AGENT FOR THE New York Board of Underwriters.

rsigned takes leave to notify Merchants, Ship Masters, that he has been duly appointed as Agent for the &c., that he has been duty applications.

New York Board of Underwriters.

ALEX. J. CARTWRIGHT. AGENT FOR THE

Liverpool Underwriter's Association. undersigned begs leave to notify Merchants, Ship owners, and Ship masters, that he has received the appointment of AGENT at these Islands for the LIVERPOOL UNDER WRITER'S ASSOCIATION.

July 1-4f

ROBERT C. JANION.

AGENT FOR LLOYD'S signed begs to notify to Merchants, Ship owners and asters, that he has received the appointment of f at these Islands for LLOYD'S LONDON. THE ORTHERN ASSURANCE COMPA-

Captal £1,259,760, Sterling.

ROBERT CHESHIRE JANION. KRULL & MOLL, Agents of the Hamburg and Lubeck Underwriters, Honolog July 1, 1856-ff

FLORENS STAPENHORST, gent for the Bremen board of Ut terwriters. All average claims against the said Underwriter occurring in or about this Kingdom, will have to be cere led before him. July 1-tf E. HOFFSCHLAEGER & STAPENHORST,

PARIS BOARD OF UNI ERWRITERS. Les Soussignés, ayant été nomme Agents pour les Assureurs maritimes de Part, prévienent le public en général et les Capitaines de navires marchands Français, qui visiter les ports de ce royaume, en particulier, que dans tous les cas d'avaries, qui auraient lieu de la sces parages, ils devront, faire constater et verifier les faits devant eux pour légaliser leurs réclamations contre les dits assureurs.

ED. HOFFSCHLAEGER & ST. PENHORST. HAMBURGH-BREMI FIRE INSURANCE COMPANY. TITHE UNDERSIGNED, Agents of

Continues his old business at the new tore in Makee's new fire proof building, at the stand recessive occupied by Dr. Hoffmann, corner of Queen and Kaaho ou streets.

Chronometers rated by observations of the sun and stars with a transit instrument accurately adjusted to the meridian of Honolulu. Particular attention given to fine watch repairing. Sextant and quadrant glasses silvered and adjusted. Charts and nautical instruments constantly on hand and for sale.

About Honolulu.

For particulars apply at the office.

Hono alu, Oct. 11, 1857.

FIPE INSURANCE NOTICE.

THE NORTHERN ASSURAN E CO.

THE UNDERSIGNED begs in notify to those parties who have insured in this office wooden buildings or their contents within the precincts of Honolulu, that in consession of the continued erection of large and high wooden. sequence of the continued erection of large and ligh wo buildings close together in narrow streets, no more lisks on ber constructions in the town will be taken, and tose also taken will not be renewed on the expiration of their terms. Agent for the Northern Assu

> J. W. AUSTIN, ATTORNEY AND COUNSELOR AT LAW Office in Honolulu House, over the Post Office. HONOLULU MEDICAL HAL

regularly supplied with Medicines, Perfumery, &c., best quality. Family Medicines and Prescription fully prepared. Medicine Chests examined and recessorable terms. ttendance at the office from 8 A. M. till 6 P. M. days, and from 8 to 11 A. M. on Sundays. At of at his residence, Union street.

Ship Chandler and Commission Merchant, Honolulu, Oahu, S, I. Ships supplied with refreshments, provisions, &c. at the shortest notice, on reasonable terms. Whalers bills wanted. July 1, 1856-tf DR. J. MOTT SMITH, DENTIST. Office corner of Fort and Hotel streets, Honolulu.

fice and Drug Store, Queen Street, at the stand form cupied by Dr. Lathrop. Ship's Medicine chests and prescriptions carefully prepared under the sup of LANGHERNE. Hot, cold, vapor, shower and m Batus, at all hours.

CHAS. F. GUILLOU, urgeon United States Navy, Consular Pi American seamen. Office next door to J.
Kanhumanu st.; Residence at the late Frees, Alakea sreet. Respectfully offers his privices to resident families, to the shipping, argenerally. Medical and Surgical advice in J.
Spanish, and Italian. Office how from A.
M., and from 4 to 5 P. M. mmission Merchant, and Importer, Honolulu, Oahu, S. I. Wanted, Bills of Exchange on the U. S. and Europe. Con-signments from abroad promptly attended to. Island pro-duce of all kinds taken in exchange for goods. Jy 1-tf

Physician and Surgeon, office in the the store of H. Hackfeld & C

CILM N & CO., Ship Chandlers as Dealers in General Merchandise, Merchant and Commission Agent, Honolulu, Oahu, S. I. Jy 1 tf LAHAINA, MAUI, H. I. lied with recruits. Good facilities for storage. Cash Ships supplied with recruits. Good furnished for bills of exchange. General Commission Merchants, Honolulu, Oahu, S. I. Jy 1-t

Ship Chandlers and Commission Merchants and Dealers in General Merchandise, Lahaina, Maui. Whalers furnished with recruits at the shortest notice, in exchange for goods or bills.

S. HOFFMEYER. sion Merchant, dealer in Ship Chandlery, and General chandise, Lahaina, Maui, H. I. Ships furnished with uits. Whalers Bills wanted on the U. S. and Europe.

JOHN D. HAVEKOST, uctioneer, Walluku, East Maui. JOHN THOMAS WATERHOUSE, aporter, Wholesale and Retail Dealer in General Merchandi Honolulu, and Lahaina, Maui. 44-

B. PITMAN,

Ship Chandler and dealer in General Merchandise, Wainkea Bay,

HILO, HAWAII.

Keeps constantly on hand an extensive assortment of every
description of goods required by whale ships and others.

Shipping furnished with fresh beef, Vegetables, and all kinds of
Groceries, and Provisions &c. at the shortest notice, at the
very lowest market prices.

Best facilities for storage of from 3 to 5000 barrels, being near
the landing, and free from thatched buildings.

Wanted, Whalers bills on the U. S. or Europe, for which money
will be advanced on reasonable terms.

N. B. This port offers the safest and most commodious anchorage of any port in the Hawaiian group. Here you can give
seamen their liberty without danger of losing them by de
sertion. No ardent spirits allowed to be sold

UTAL & AHEE, Agents for the Papakoa and Pueo Sugar Plantations, at Hilo;
Importers and Wholesale and Retail Dealers in China
Goods, have on hand, and offer for sale, at their establishments on King street, Honolulu, and et Lahaina, Maui,
Sugar, Molasses, Syrup, Tea, Coffee, and a large and
varied assortment of general merchandise.

Honolulu, August 12, 1857.

59-1y

J. FOX,

aker and Grosse, Nonanu-street, Honolulu, Oahu, H. I. ly THE HONOLULU IRON WORKS. THE UNDERSICNED is now prepared to repair of manufacture all kinds of machinery, mill gearing, wind lass gearing, ship forgings and smith work.

Cart boxes, forge backs, anvils &d. on and and made to

Iron and and best quality of smith's coal for sale.

Also one excellent small sized sugar mill with copper train complete, adapted to either horse or water power.

2-tf D. M. WESTON. BOOKBINDING

DONE IN A VARIETY OF STYLES

meatly and substantially, and on fair terms. Law Books,
Music, Newspapers, &c., bound to order. Fortfolios, Scrap
Books, Herbariums, Drawing Books, and Blank Books, made to
order, officers of ships can have their Maximation and Log
Books, and Charts, bound and repaired, at the Mission Office,
Kawaiahao. Old Books rebound at short notice.

Orders may also be left at H. M. WHITHEPS Book
store, Honolulu.
July 1, 1856.tf-JAMES A. BURDICE,

generally, that he has recommended his Georgian on his old stand, in the rear of Mr. H. Rhodes' B and opposite Mr. Monsarrat's Auction Room, and fully solicits a share of the public patronage. C. H. LEWERS,

Polisher, Roll Former Floure. 41 W F 54-

aber and building materials, Fort St. Hon

- Douses and Lands.

FOR LEASE! THE COMMODIOUS DWELLING
HOUSE in Nuuanu Valley, just above the residence of
Mr. Bates, having been put in thorough repair and furwith an ample supply of water, will be leased on reate terms to a good tenant. Apply to
WM. C. PARKE,
Agent for W. T. Walker.

FOR SALE. A COTTAGE with a large garden, situated on the west side of the lane running from King to Queen streets, opposite the palace, at present occupied by J. Smithies, Esq. The cottage contains three rooms, and has just been put in thorough repair. There is a good cook house, fowl house and well of water on the premises. The above offers a good opportunity to any small family wishing a residence a short distance from town. For particulars apply to GEO. CLARK, Hotel street.

Honolulu, Oct. 21, 1857.

THE TWO STORES NOW BEING Parties wishing to lease can have them fitted to suit by early application. For terms, please apply to 64-tf B. F. SNOW.

FOR SALE OR LEASE. THE LARGE AND COMMODIOUS Dwelling House, situated on the corner of Forl and Bere-tania streets, at present occupied by Dr. Geo. A. Lathrop. Apply to CHAS. BREWER, 20.

TO RENT. ONE HUNDRED AND TWENTY
ACRES, more or less, of rich Land, well adapted for
wheat growing and for sugar case, at Nawiliwill, Kanai,
lying one mile from the beach, and at a considerable elevation
above the sea. above the sea.

Part of the tract is well watered, and the whole of it enclosed. The dwelling and out-houses are all in thorough For terms, Apply to B. W. FIELD, Honolulu.

TO LET. THE FOLLOWING OFFICES AND ROOMS, in the brick building, corner of Queen and Kaahumanu streets, generally known as the Makee & The second floor, at present occupied by Dan. C. Waterman, The third floor over Messrs. Allrich & Bishop, suitable for The rear office on the first floor (lately occupied by D. N. Fitner, Esq.)
The office on the second floor, (lately occupied by J. Makee, Esq.)
The cellar of the above building, capable of storage for 1,500 Apply to CHAS. BREWER, 20.

FOR SALE OR LEASE for a term of years, the Store Premises now occupied by the undersigned.
65-tf B. F. SNOW. THAT LARGE AND COMMODIOUS
Building situated in King street, and known as the Main
Hotel, is now offered for sale, or to lease, on moderate

terms. There is situated on the premises splendid Bowling Alleys, and all other accommodations fitting for a first-class Hotel, or a private residence. For other particulars enquire of GEO. FRIEL,
Nuuanu street, Honoiulu, or EDWARD BROWN, Nunanu Valley.

TO RENT.

THE COTTAGE AND GROUND ADJOINING on the Nunanu road, at present occupied by
the Rev. J. D. Strong. Possession given on the 1st of Apply to W. H. PEASE.

TO LET.—The undersigned offers to let a good frame House, with three-fourths of an acre of choice land adjoining, very pleasantly situated in the town of Lahaina.

The house is now undergoing therough repairs and improvements, which will make it a very desirable residence.

EDWARD P. BOND.

63-3m

FOR SALE. A BUILDING LOT situated in Kukui Place, adjoing W. R. Seal, Esq. The above Lot is enclosed with a six feet fence, together with the privilege of the gov ernment water. Apply to THOS. KEEGAN, Nuuanu street, near the Wharf. BEST CELLAR IN TOWN.

TO LET-BY THE MONTH OF YEAR

that large, high, airy and perfectly dry, cellar under the store of the undersigned; room for all 160 tons—especially fit for storing oil, provisions, &c., &c. Enquire at VON HOLT & HEUCK.

FOR STORING COALS, BRICKS, IRON lumber, firewood, &c., TO LET by the month or year. This yard is securely fenced in, well shaded, and adjoining the store of

COTTAGE FOR SALE. THE SUBSCRIBER OFFERS FOR sale low, the very desirable cottage built by B. F. Harder, on Kukui street, opposite the residence of A. P Everett, Esq. This cottage is nearly new, and built of the best materials by Mr. Harder, for his own occupancy, and is supplied with water, bath-room and other conveniences.

Apply to J. F. B. MARSHALL. Honolulu, July 14, 1857. Apply to J. F. B. MARSHALL. 55-tf

FOR SALE OR TO LET.

THE DWELLING PREMISES formerly
belonging to Robert G. Davis, situated between Dr.

Wood's and Charles Bishop's residences.

Terms easy. Apply to

ASHER B. BATES.

STORE TO LET. THE WELL KNOWN TWO STORY
FIRE PROOF BUILDING, on King street, corner of
Mauna Kea street, now occupied by G. Buhle & Co.
The lower part is excellently fitted with Koa Shelves and Counters,

For it Retail Store. The upper part contains And the extensive yard is provided with a good well, brick Terms low. Possession given immediately, if required. For further furticulars apply on the premises, or at

48-tf VON HOLT & HEUCK'S.

COTTAGE TO LET. TO LET—The house now occupied by Thomas Brown, in Nuuanu Valley, makal of the residence of E. O. Hall. Register Office, May 1, 1857.

LAND FOR SALE OR LEASE.

THE "FOW LER FARM," situated in Pa lolo Valley, enclosed and containing forty-seven acres.

Terms low. Inquire of DR SMITH Dentist. DR. SMITH, Dentist.

Honolum, April 28, 1857. ROOMS AND HOUSE TO LET.—Apply to 8. JOHNSON, Carpenter, 32-tf Merchant street, near the Royal Hotel.

TO LET.—The Building lately occupied by Vincent Grenier, on Nuuann Street, directly opposite Merchant Street. The lower part is fitted with counter, shelves, &c.; upper part fine sleeping rooms, and fine cellar under same.

TO LET—One-half of the Loft in large Stone Warehouse on Marine Street; and one-half of the Cellar under same.

Apply to (31-47) A. P. EVERETT.

TO LET.—THE DWELLING HOUSE lately occupied by Capt. Mossman, on Marine street, opposite the Steam Flour Mill. For terms, &c., inquire of 29-tf THOS. MOSSMAN. FFICE TO LET, fronting on No

TO BE SOLD OR LET .- A LARGE AND commodious residence in Nuuanu Valley, about a mile and a half from town. Terms moderate. Apply to Bonelulu, July 1, 1-tf W. L. GREEN. OFFICE TO LET.—The rear Office over the Post office. Enquire of (34-tf) H. M. WHITNEY.

JOSEPH FALLON, IMPORTER AND DEALER IN WINES, LIQUORS and CIGARS, LAHAINA, MAUL, begs most respectully to inform his friends and the resident public generally, also Masters and Officers of vessels visiting Lahaina, that he has made arrangements to receive regularly from the United States and England, choice assortments of very best qualities of the above articles. His stock at present comprises.

Pure London Dock Martell Brandy,
Otard, Dupoy & Co.'s do,
American do, for shipping, in 5 and 10 gallon packages,
Old Monongalela Whisky, in do do do do,
Holland gin, in eases, kegs and demijohns,
Sherry and port wine, claret do., champagne,
Porter and ale, in casks and cases.

Manila cigars and cheroots, Havana do., and a complete as sortment of the articles usually found in similar establishments in Europe and the United States.

8. B. Particular attention paid to putting up stores for ship 63-3m. EX "YANKEE." White beans, Table salt in 5-lb bags,
"Pride of California" tobacco,
Pepper sames, and sundry other articles,
For sale b

HONOLULU, HAWAIIAN ISLANDS, NOVEMBER 12, 1857.

CARGO FOR THE FALL SEASON.

Adbertisements.

THE SUBSCRIBER OFFERS FOR SALE the cargo of the American ship JOHN GILPIN, from on, now landing.

DRY GOODS. Bales Pearl River Denims, 28 inch,

Trusses bags, (2 and 14 bushels), Bales bagging, Cases spool cotton,

BOOTS AND SHOES. Cases native women's shoes, " men's kip brogans,

enamelled "
pat. strap heel pumps,
boy's French ties,
youth's "
men's opera slips,
"
pat. sewed French ties,
"
Congress gaiters,
"
lasting "
"
thick welted boots. GROCERIES. &c. Bbis best Carolina rice, Cases water crackers, Cases soda do Cases butter do Cases wine do

Cases tobacco, 8s 18 fb boxs tobaccco, ½ fb lump Cases brandy peaches
Cases do cherries
Cases pepper sauce
Cases cayenne pepper
Cases asstd pie fruits xes raisius, cases prunes, lases green corn Cases 2 fbs roast mutton Cases do mince meat Cases anstd preserves Cases 2 fbs beef soup Cases 1 ib sausage meat Cases do dobsters Cases 2 fbs clams Cases do boiled mutton Cases 2 lbs beef soup
Cases do oysters
Cases 1 lb mock turtle soup
Half-bbls dried apples
Cases Pembroke table salt
Boxes brown pepper
Boxes do pimento
Baskets superior olive oll
Cases do do do
Boxes chemical olive soap
Cases mustard
Boxes pipes
Half-bbls mpe seed
Half-bbls canary seed
Casks Goshen butter
LSO. Cases preserved quinces

Cases pine-apple cheese Cases Vermont do Cases Goshen do ases tomato ketchups oxes salt water soap oxes Bristol brick

> NAVAL STORES, HARDWARE, &c. Cases spirits turpentine, Cases chrome green, Cases putty, Cases cut nails, assid sizes, Cases charcoal irons, Casks American fence wire, Bdls sheet iron,

Cases yellow metal, kegs composition nails, coils bolt rope, assid sizes, coils whale line, bales oakum, coils spunyara, coils mariin, cotton canvas, assorted Nos., cotton and hemp sail twine, rolls felt for ships' bottoms, assortment care bottoms, assortment cars,

SUNDRIES. Sulkies Wood seat chairs Nests trunks Assortment saddlery Sides harness leather Signal whistles Baby jumpers Planters' hoes Garden engines Corn planters Ox bows, do yokes Grass hooks Canal barrows Kegs staves, 14 gallons Wood faucets, Nests painted tubs, 3-hoop pails, field cans Shaker pails, Wood whiffletrees Pkgs bbl shooks Casks rivits

Cases paper hangings
Platform scales, weighing

† oz to 250 fbs. Store trucks,
500 bbls prime pork, 275 do mess beef,
75 half-bbls mess and clear pork, 20 kegs clear do,
25 tierces hams, 250 bbls Haxall flour,
100 half-bbls
do do,

100 half-bbis do do, do, 60,000 lbs pilot bread in whalemen's casks, 100 whisky barrels containing navy and pilot bread, 60 M brick, 5 M feet cedar boat boards, 200 iron hoop bbis containing Turks' Island salt, 6 smooth bottom whale-boats, 5 M oak plank, 50 bbis knolin.

—ALSO—

Dimension staff, Pine boards, Best cedar shingles, Ciapboards, &c., &c., &c. CHAS. BREWER, 2D.

CARGO PER KAMEHAMEHA IV,

Brown cottons, brown drills, white madapolams, White shirtings, various qualities, blue shirting, Blue drill, fancy drills and trowsering in great variety, White and drab cord, bedticks, White muslins goods of various descriptions, Printed muslins, figured do, fine cloth, doeskin, Gambrooms, plain alpacas, figured alpaca, White, red and blue blankets, ass'd qualities and sizes, Figured lustre, mosquito curtains, Brassels carpeting, Velvet carpeting, clothing in great variety, Hosiery and undershirts all quilities, Shirts of various descriptions, blue woolen shirts, Fancy prints, true blue prints, mourning prints, White ground prints, Turkey red and yellow do, Silk corabs, English silks, lawns, hats, &c., &c., &c.

Assorted English Groceries and Liverpool Soap.

English white lead, paints and bolled oil, Rope and canvas, bagging and wool packs, Saddiery, bridles and bits, new styes. Sheet lead, hollow-ware, stedge hammers.
Anvils (large), crowbars, garden chairs, hat stands,
Wheel-barrows (iron), tool chests,
Cutlery, chest locks, tin plate,
Two screws for pressing wool or pulu, ass'd iron.

Liquors.

Brandy, port, sherry, claret, gin and whisky, Allsop's draught ale in hogsheads, Younger's draught ale in hogsheads, Salt's draught ale in hogsheads, Byas' ale in quarts and pints, Allsop's ale, Pim's ale, Meakim's ale.

Anchors and chains, fire bricks, blue bricks,
Slates, small money safes, gates, garden rollers,
Assorted earthenware, nappies, pipes, Liverpool salt,
Patent woven hose for fire engines, &c., &c., &c.
62-tf. ROBERT C. JANION.

STORAGE. STORAGE FOR 400 TO 500 TONS heavy of light goods, on the premises of the undersigned B. F. SNOW.

BEST QUALITY FRESH CORN—
Best quality fresh butter.

Fresh Corn Meal and Fresh Corn Bread daily.

10.17

J. FOX. TWO LARGE LOOKING GLASSES, with gilt frame and marble plate, for saloons, common Looking Glasses, with do do, for tables, cut-glass Tumbiers and Gobblets.

For sale by

H. HACKFELD & OO.

YELLOW SHEATHING METAL A ND NAILS—For sale by

CODFISH, SMOKED SALMON, ENGLISH herring and mackerel, for sale by C. L. RICHARDS & CO. STEEL AND CAST IRON PLOWS, AND
Wheelbarrows, For sale by

20 KEGS HIDE POISON, For sale by CHAS. BREWER, 20. MECHANIC TOOLS, Saws, Bench and Mouldin Planes, Stubbs' and other Files, Rasps, Stocks and Dies Adnes, Hatchets, Wrenches, Vises, etc., for sale by 66-0t W. N. LADD. OAK JOIST. hard Pine Plank for ship carped For sale by CHAS. BREWER, 20.

BOWLING ALLEY BALLS CUTLERY, of superior quality, Pocket, Pen, Butchers'
Farriers, Pruning and Ivory handled Table and Court NAVY BILLS & WHALER'S BILLS and a line towest rates by

11 Left 1-16

SIX DOLLARS PER ANNUM.

NEW GOODS! XPECTED PER "ANTILLA," FROM

Adbertisements.

Bales emb. cambric handkfs.
do table linen
do linen tape, do thread
do Water's best qual. 6-cord
spool cotton
do sup. white flannel
do thibet
do ptd. woolen table-covers
do tafetas, oiled silk
do wh. silk cam. hdkfs with
fancy borders

do jaconeta & mull mustin do Swiss muslin and robes do book muslin do bishop's lawn do linen, moleskin do linen drill do do handkerchiefs do cambric do fancy borders
do ladies' vells, asstd qual.
do black quitts
do scarlet and blue blankets
do sofa carpets

do cambric do
do lawn do

White and black silk gloves, for ladies and gentlemen
Silk and mohan mits, embroidered sleeves and collars,
Bracelets, coffures, kid gloves, ca assorted silk
Cases assort trimming cords and buttons
Woolen and cotton fringes, black mantillas
Cases assorted stockings, do socks
Children's socks and stockings, silk and wool under-shirts
Ladies riding hats (great variety), Amazonia hats
Children's hat-trimmings, woolen cord and tassels
Artificial flowers, great variety
English silk umbrellas, for ladies and gentlemen
Very superior portunonnaies and ladies' necessaries
Ladies' fancy note paper and envelopes
Ladies' immitation combs, do asstd flagons
Black cloth pants, do buckskin pants, fancy do do
Large assortment of different qualities cotton pants
Assorted cravats, black satin vests, white pique do
Black Alpacca coats, pilot cloth, monkey jackets and pants
Scarlet and blue serge shirts, white cotton do
Lambs-wool under shirts and drawers
Bleached and unbleached cotton under-shirts and drawers
Linen bosom shirts, fancy cotton do, of different qualities
Hickory shirts, common felt hats, superior felt do
Palm leaf hats, Leghorn do, silk suspenders
Silk garters, cotton suspenders, children's toys and dolls
English saddles, hog-skin do, saddle girths, saddle cloths
Silver'd bits, stirrups and spars, riding whips
Lasting gaiters, patent leather shoes, French calf boots
Wrapping paper, letter paper, fooloscap do, bill do
Paint brushes, she brushes, scrubbing do, tooth do
Shaving brushes, hair do, lamp do, pocket books
Water bottles (stone), room paper and borders
Painted boxes, glass beads, koa-handle butcher knives
Table knives and forks, pen and pocket knives
Rasps and files, assorted, bung screws
Iron and brass screws, locks, spunges, ivory combs
Pearl buttons, cast-steel hand saws, best English raisors
Ladies' pen and pocket knives, sasti ; pencil cases
Match boxes, inkstands, plated baskets, &c.
Wax tapers, Britamnia metal, tea and coffee pots
Casks hollow ware

Forsale by H. HACKFELD & CO.

B. W. FIELD

B. W. FIELD

Grockes glass, asstd sizes,
Half-bbls becswax,
Kegs Mystic white lead,
Kegs prem. zinc paint,
Casks do do do.
izes,
Bbls pitch,
Bbls rosin,
wire,
Hoop Iron,

Dry Goods,
Hardware,
Crockery and Glussware,
Groceries, Naval Stores, &c.

Wines and Liquors, Polar Oil, &c., &c. NEW GOODS.

FOR SALE BY B. W. FIELD, merchandise just received per Hamburg Brig "Here," from Tabiti, consisting in part of the following named articles: Bolts cotton canvas, Bales navy oakum, Iron chests,

Superior Iron Safes, from Cases Spirits Turpentine, Copal Varnish, Cases Lamp Chimneys, Barrels cement, &c., &c., &c.

NEW GOODS!!! B. W. FIELD OFFERS FOR SALE, THE
CARGO per clipper ship "FORTUNA," from Boston,
The following assortment of merchandise:
Dry Goods,
Groceries

Groceries,
Naval Stores,
Furniture,
Lumber,
Whale Boats,
Crockery,
Coal,

THE UNDERSIGNED invites the attentions of deal valuable assortment of merchandise just received by the above named vessel. Among the more important articles will be found

A. WATTERS HAVING JUST ARRIVED citizens and public in general of these Islands, that he has brought with him a splendid and most extensive assortment of Jewelry—consisting of A NEW ARRIVAL.

RICH DIAMOND WORK, JEWELRY, OF ALL DESCRIPTION PLATED AND SILVER-WARE, CLOCKS, OF ALL KINDS; also TELESCOPES, NAUTICAL INSTRUMENTS, &c. &c All of which he will open in a few days, at the New Store of Messrs. GRINBAUM, corner of Fort and Merchant streets, Honolulu, and herewith invites the public to give him a call and examine the above articles.

Honolulu, September 23, 1857.

JUST RECEIVED! AND FOR SALE BY THE UNDER-Superior Ladies' white Hose,

"Gent's " j "

Children's do j "

Children's do j "

Ladies' Gaiters, various styles,

Buskins, "

DOCTOR'S SHOP.

C. P. JUDD, AT THE CORNER OF FORT

and Merchant Streets, reminds the public that he continues
to devote himself to the treatment of Dissasses of all kinds, having for sale a great variety of Daugs and Madicines of the best
quality. He sells also

Poisous.

Arsenic, strichnine, veratrine, corrosive sublimate,
Oxalic acid, St. Ignasius beans, nux vomica. oplum,
Prussic acid, alcohol.

Perfamery.

Prussic acid, alcohol.

Perfumery.

Musk, extract musk, cologne, lavender water,
Windsor, honey and other soups.

Miscellaneous.

Sago, pearl barley, oat meal, gum shellac,
Writing and marking ink, Sands sarsaparilla,
Soda water, and other articles too numerous to mention.

Tr Easily found when wanted.

6-tf. LAW NOTICE.

TEN TIERCES BOSTON SUGAR-CURED THE UNDERSIGNED having been licensed by HAMS, ATTORNEY AND COUNSELOR AT LAW SOLICITOR IN CHANCERY,

Tenders to the public his services in the line of his pro-fession and hopes, from his long practical experience and the undivided attention that he will pay to all business committed to his care, to merit a share of patronage. Office over Dr. G. P. Judd's Drug Store, corner of Merchant Honolulu, May 28, 1857. NEW GOODS!

A SSORTED PANTALOONING, ENGLISH Prints, table Covers, white flamed Bonnets, mohair Mitts, BRAN AND SHORTS LOR SALE AT THE MILL.

BUILDERS' HARDWARE, Locks, Hinges, Butts
Screws, Bolts, Springs, Brads, Tacks, &c.,
For sale by
W. N. LADD. EX PANNY MAJOR

CASES SUPERIOR BRANDY PEACHES
Cases good Black Tea,
For sale by
C. A. & H. F. POOR. ROLLS WIRE PENCING, For tale by CHAS. BRIWER, 20.

HEAVY AND LIGHT BAVEN DUCK, Cotton Canvas, assorted Nos. EAU DE COLOGNE, in cham, hottles, de eight sor mer bottles, Lubin's extract, Florida Water, Levender Water, Pomatum, etc., etc. TO ADVERTISERS AND SUBSCRIBERS.

PLAIN AND FANCY

COMMERCIAL PRINTING OFFICE.

BOOK AND JOB PRINTING RILL HEADS,
CIRCULARS,
AUCTION BILLS,
PAMPHLETS,
PAMPHLETS,
SHOP BILLS
TO VISITING, BUSINESS, AND ADDRESS CARDS
Intel on a "Yankee Card Press," in the highest style of the control of the

San Francisco Adbertisements.

To the Owners, and Persons Interested in Whaleships in the Pacific Ocean.

OFFICE OF THE PANAMA RAIL-ROAD COMPANY, New York, July 20, 1887.

JOS. F. JOY, Becretary FREDRISC L. HANES, Agent Panama R. R. Co., Honolulu S. I.

PUBLIC HOUSE. FROM THE 1ST OF DECEMBER.

\$1250. On Friday, June 27, a Kanaka came to my house for 62; cents worth of beer, stating it was for C. Vincem. bringing Vincent's cart to carry away the beer. The Kanaka took the beer. The same day I received a warrant of arrest for selling this 62; cents worth of beer. For five days I have been at court, every day it having been postponed for want of evidence. To-day I was fined \$150. But listen to the evidence: They take Kanaka policeman No. I, give him three glasses of this said beer; he says it was bitter and made him giddy. The next is Mr. Jourian, (police). He says it made glasses of this said beer; he says it was bitter and made him giddy. The next is Mr. Jourdan, (police). He says it made the Kanaka's eyes crack and start. The next is Mr. Brickwood, (police) and of course he says the same, with the addition that the Kanaka's eyes started out of his head and he looked like a man that had eaten poisoned fish. Consider this evidence, how it was got, and the men that gave it. When I paid to this Government my good money, I expected to have the same toleration as other men who had paid \$1000 a year. I offered to make the beer before them, show them how it was made, and my \$150 will pay them better than looking at me make beer. That prejudice was got up by men holding spirit heeness, in the first place to do away with beer shops, and, after they were done away with, started selling beer, employing men to make it for them, not knowing or caring what was put into it. Why I was singled out of eight beer-sellers, I have no idea. Perhaps it was that I attended well to my business and was the most likely to have the \$130. Any other reason I cannot give.

I now inform the public that I am the only man on these Islands that can make beer fit to drink. Never mind what the publicans tell you about being aware of Steel's beer. They are afraid of it; they dread its effect. Not the effect it has on the party that drinks it, but the effect it has had on their tills. If my beer was bad, people would not drink it. If I used pernicious drugs, H. B. M. ship Hauemands would never have gone out of this port, and H. I. M. corrette Eurydice would now have a short complement of men. For the crews of these two ships have drank hundreds of gallons of my beer.

"Live and Let Live!"

PUBLIC HOUSE.

N. B. HORSES TO LET on reasonable terms, with new bridles and saddles. 54-3m* HONOLULU SOAP WORKS,

W. J. RAWLINS & CO., A RE THANKFUL FOR PAST FAVORS, upply merchants and families with hard and soft soap; also, neats foot oil.

17 And always ready to buy or trade for tallow, slush, and the kinds of kitchen grease.

VELLOW SHEATHING METAL and Composition Nails, Brogans, women's Goat Buskins, do Kiddo, ladies' enameled Jenny Linds, do Morocco and Calf Buskins, do Bronse Sontags, Fairbanks' Platform Scales of all sizes, Grecers' do, Counter do, Epsom Salts, Long Fluted Phinls, Pina Goods, Manila Cordage.

27-46

B. W. FIELD.

COFFEE: COFFEE: COFFEE!!! B. W. FIELD, Agent for the sale of Codes from Trr
constantly receiving Codes of the very best quality, from
Titcomb's Plantation at Hanakei, which he offers for fiele. 21:

5 M FIRE BRICKS, For sale by CHAR BREWER, 20. CHILDREN'S BOOTS AND SHORE-

CENTER MARKET. THE UNDERSIGNED would respect fully inform the citizens of Honolulu Stat he has leased the above-named pressises, where he will endeavor to give natisfaction to all who may

HONOLULU SAILORS' HOME.
SEAMEN PATRONIZING THE SAILO
will afford more accommodation and greats confert, be
several additional sleeping rooms—the while enlarged
thoroughly ventilated.

GOAT SKINS,

COALSI

ON BOARD THE JOHN MARSHALL, 100 tons of the very best formates lump coals, my grantity of which I will sell at \$30 per ton of 2000 b weight.

G. P. JUBD. HATS!

A FINE ASSORTMENT JUST RECEIVED

A ex "Yankes," such as

Fine Passans hate,
White Commerce hate,
From and Post links,
For min by

O. A. & H. F. POOR.

10 KEYSTONE WINE AND CIDER MILLS, rol
to ble for manufacturing often and class, by
2. O. SHAW, 55 Secrements object,
TO-am Hear Davis street, See Transmo, Cal

NOTICE ALL PERSONS INDESTED TO RESERVE MACCOLLEGE of the Communicat Region of the Communicat Regions (Allers and the Communicat Regions (Allers and the Communicat Regions (Allers and Regions of Laboration of the Industrial States of the Regions of the Industrial States of the Regions of the Industrial States of the Indu

DYPER BEARING BILLOCATION OF THE PARTY OF TH

PROLE MILLS PROVE, IN THE S Law Come Person Live, Law Colon Co. Law Co., In case to

the stocks are ample for present wants.

The principal transactions of interest have been section sales of Japanese articles ex Messenger Bird, and the cargo of China and Manila goods ex Colibri, from Hong Kong. Both sales went off remarkably well. At the latter, the prices realized for most articles were quite extraordinary, more especially as the credits given were not so long as usual in heavy sales of that nature. This sale footed up about \$20,000, and we

give below quotations of the principal articles sold. We have no arrivals to report. The Fanny Major sailed for San Francisco on Monday, with a full freight, consisting of 50,600 th Whalebone and some other articles, a list of which will be found in its appropriate place. We understand that this Bone is intended to be shipped home by steamer from San Francisco, via the Isthmus, an enterprise induced by the present high prices in the United States.

The John Land sailed for New Bedford on Monday, with a full cargo of Oil, Bone, &c. The Harriet & Jessie is full, and FLOUR-The stock of all kinds is ample. Hawaiian meets

with ready sale at \$10@11, according to quantity taken. mall sale of Haxall, at auction, was made at \$11. ROPE. The stock is large, particularly the large sizes. Line at 13@14jc, and a quantity of 11 to 12 inch, ex Colibri,

PORK-Small sales of American Mess at \$21@\$22 75. TRUNKS-25 nests Leather, ex Colibri, sold at \$14 75@ \$16 25. 100 nests Camphor Chests and Trunks at \$20 50.

SHAWLS-15 plato Crape Shawls, ex Colibri, at \$13@\$16; 25 embroidered do, \$2@\$50; 4 do, superior, at \$62@\$67. HATS-Sales of 125 Chinese Pith Hats at \$3 875. CIGARS-Ex Colibri, 10,000 Manila No. 1, Havana shape, at \$4 50. 500,000 Maniis No. 2, do do, at \$15 87@\$16 75.

20,000 Manila No. 4 do do, at \$10 75. No. 2 Manila Cheroots, 100,000 at \$12@\$13 95. MATTING 4-4 Check Matting at \$10 12. 4-4 White do,

RICE-Sales of 500 bags, ex Colibri, at 4@41. SUNDRIES-Ex Colibri, Grass Cloth Handkerchiefs, 100

pieces at \$4@4 25. Pongee do, 100 pieces, at \$4 62. Black tine do, 50 pieces, at \$5 75. 50 pieces Grass Cloth at \$12 50@22. 200 pieces Mosquito Netting at \$3 37@\$3 68. GRAIN—Sales of Corp. damaged, at Ic. Outs are jobbing at

EXCHANGE-Exchange is without alteration. Just p rious to the sailing of the Fanny Major, some small bills we sold as low as 7, but it is now firm at 10. LATEST DATES, received at this Office.

PORT OF HONOLULU. H. I.

For San Francisco—no vessel up at present. For Lahana—per Kamoi, to-morrow. For Hilo—per Manuokawai, soon.

ARRIVALS.

[For full reports of Whaleships, see 4th page.] Nov. 5—Am wh bark John & Elizabeth, Eldridge, fm Kodiaci 5—Am wh bark Olympia, off and on. 5—Am wh ship Sarah, Swift, fm Ochotsk. 6—Am wh sh Bowditch, Martin, fm Ochotsk. 6—Am wh sh Bartholomew Gosnold, Stebbins, fm Ochots 6—Haw brig John Dunlap, Dudolt, fm Kauai. 6—Seh Kamei, Chadwick, fm Lehning.

6—Sch Kamei, Chadwick, fm Lahaina.
7—Sch Kekaulnohi, Pole, fm Kona, Hawaii.
8—Sch Mary, Berrill fm Kawaihae.
10—Am wh bark Isabella, Lyon, fm sea, with loss of spars 10—Am wh ship Brooklyn, Rose, from Kealakekua.
10—Am wh ship Brooklyn, Rose, from Kealakekua.
11—Am wh ship Minerva, Warner, fm Lahaina.
11—Sch Kamoi, Chadwick, fm Lahaina.
11—Sch Kamoi, Chadwick, fm Lahaina.
11—Sch Manuokawai, Beckley, from Hilo.
12—Am wh sh Chas Phelps, Allen, fm Ochotsk, 2300 břls
12—Sch Maria, Motteno, fm Lahaina.

DEPARTURES

Nov. 5—Sch Liholino, Thurston, for Hilo.

6—Sch Keoni Ana, for Kauai.

6—Gen Williams, Miller, for home.

6—Olympia, Ryan, for Manganui.

6—Prudent, Hamilton, for the South.

6—Sharon, King, for New Zealand.

7—Sch Keel, Antonio, for Kanai.

7—Sch Maria, Moiteno, for Lahaina.

8—Caulaincourt, Lebaste, for Tahiti.

8—Gen. D'Hautpool, Darmandarits, for Tahiti.

9—Am clipper ship John Land, Bearse, for New Bedford of the Moite of the Moite of the Sch Kanoi, Chadwick, for Lahaina.

9—Sch Kamoi, Chadwick, for Lahaina.

9—Am bark Fanny Major, Paty, for San Francisco.

11—Baltic, Bromson, for New Zealand.

11—Sch Kelunhobi, Pole, for Kona, Hawaii.

11—Sch Moi Keiki, for Kahulni.

11—Sch Mary, Berrill, for Kamaila.

11—Sch Kekuninoni, Pote, for Kona, Hav 11—Sch Mol Keiki, for Kahuloi. 11—Sch Mary, Berrill, for Kawaihao. 12—Janet, West, for New Zealand. 12—Julian, Cleveland, for New Zealand. 12—Silver Cloud, Coggeshall, to cruise.

MEMORANDA.

17 Ship Cornelius Howland reports ship Condor, Oct. 7 steering for Elbow Island, boiling at the time ; also, ship Louis steering for same, and boiling.

Barks-Alice Frazier, Newell, 600 bbls ; Tenedos, King, do ; Coral, Manchester, 650 do. MERCURY BAY, OCT. 6. Bark Venice, Lester, 1300 bbis ; brig Kanai, Mammen

Ochotsk Sea, Oct. 11, bark Philip 1st was seen steer

VESSELS IN PORT.-NOV. 12.

U. S. S. St. Marys, Davis. H. B. M.'s steamship Vixen, Mescham. Am clipper ship Hound, Stevens, leading oil. Am ship Harriet and Jessie, Janvrin, leading ritish bark Gambia. hip John Marshall, Pendieton. Am clipper ship John Gilpin, Ropes, loading oil.
Am bark Messenger Bird, Homer.
Haw brig Advance, Robbins.
American burk Bhering, Morse,
Yamburg brig Hero.
In ship Gludistre.

Haly, Balscock
Neptune, condemned
Kingfisher, Palmer
Alice, Penny
Barnstable, Fisher
Black Eagle, Edwards
Labella, Lyon Isabella, Lyon Jno. & Edward, Eldridg

monerous per todor, Nov. 3—12 es skin trunks, 2 gammon boards, 2 do paper boxes, 1 do ladies' work 1 do do do boxes, 1 do ten caddies, 1 do cigar boxes, 6 e do, 6 writing desks. 2 cases sundries, 3 do crape 10 do make, 5 do silk goods, 65 pkgs tea, 1 es vermilion, diager, 2 do grass cloth, 1 do lacquered ware, 1 do slip-do cassia, 1 do camphor, 1 do tea set, 64 brs cigars, 372 pe. 2000 tiles, 1600 bags rice, 18 es sugar, 50 brs Poudo do Oclong, 261 rolls matting, 50 sets camphor trunks, and do Oclong, 261 rolls matting, 50 sets camphor trunks, set baskets, 3 brs hats, 1 do silver ware, 1 do sarsenets, esquito netting, 1 jar camphor, 1 box cloves, 1 do nutdo pimente, 2 do cassia lignes, 50 chesta tea, 26 bags 820 guany bags, 560 pkgs do.

Thre Benvord—per Gladiator, Nov. 4—353 bbls prime 66 do mesa beef, 100 do Haxall flour, 100 do Wilson's east, 400 do do medium do, 2 casks butter, 9 anchors, bet planed sheathing boards, 121 whalemen's oars, 76 ad, 406 coils Manila cordage, 16 casks do do, 15 coils arred do, 2,013 feet yellow pine heading, 16,851 ft white ak and boards, 5 whale boats; 158 casks, 117 cases, 6 bbls, 6 bales, 5 kegs, 1 bundle, contents not specified; ones, 2 bbls, 6 bales, 5 kegs, 1 bundle, contents not specified; 68 cars, 54 casks 377 bbls provisions, 100 hardspikes, 1 metal ox, 1 buggs, 1 cs 8 meks buskets, 1 ker paint, 2 barrels oil, 1

For New Repronse per John Howland, Nov 10—9,272 galls cem oil, 29,063 do whate do, 15 bbls pork.

On Sunday, November Sth, at a quarter to 11, P. M., Vasco ermony, aged two months and fifteen days, only child of A. L

hark Block Engle, in the China Sea, March 14, a short Biness with brain fever, Ma. Joseph Smyn San, Dt., aged 33 years, first officer of the vessel.

ach reduced by a severe attack of crysipelas,

Hawalian Islands in the Fall of 1857

List of Whalers

OFF IST SEASON.

sephine ing Fisher

enry Taber

John Cogg

HONOLULE PLEET.

FRENCH.

Whalers to arrive after Nov. 11 :

United States

Fortune Jirch Perry

OFF 3p OR 4rs

OFF 20 SEASO

HONOLULE FLAST.

Vessels Expected from Foreign Ports.

American ship Eliza & Ella was to sail from Boston for Hono du, Sept. 25, with cargo moze to B W Field. American burk Yankee, Smith, will leave San Francisco abou

Am bark Merrimac (fitted as a whaler) is due from New Lon-

INTER-ISLAND TRADE.

From Lahaina, and ports on Matt-per Maria, Nov 5-150

potatoes, 10 nets onions, 50 bunches banana rds firewood, 12 sheep, 35 native passengers.

From Kona, Hawan—par Kekauluohi, Nov 7-4 cords fire-

wood, 4 bullocks, 1000 oranges, 400 cocoanuts, 50 bundles poi, 20 calabashes do, 35 bundles sugar-cane, 40 bags sweet potatoes, 67 bunches bananas, and 40 passengers.

PASSENGERS.

For San Francisco—per Fanny Major, Nov. 9—Geo S Cushing, Capt N D Gates, Chas K Robbins, D H Ellis, J A Rice, Major Collins, Antonio Martin, Frank Jose, Chas Murry, Nicholas Seaman, Mr Marshall, H Phillips, Thos Mason, B Tewksbury, Alonzo Chapman, Levi W Turner, J O Rice, Mr Chase W T Clayton, J L Mason, Manuei Joseph, Manuei Sylva, Frank White, J Marshall, Geo Wilson, C Walker, Robert O'Suilivan.

From Ocnotsk Sea—per Spiendid, Nov 9—Nicholas Houghtailing, J W Fibrastrick.

From Lahaina—per Maria, Nov 5—Mr J Ballet, Messrs Wilson, Rice, Elworth, Achuck, Franklin, Frenchman.
For Lahaina—per Maria, Oct 29—Messrs Robinson, Hitchcock, Brown, Ballet, McKinney, Johnson, Winmouth, Cassin, Achuck, Utai.

For Lanaisa—per Maria, Nov 7—Chief Justice Allen, W.C. Parke, J. W. Austin, Messrs Rice, Ellsworth, Wilson, Frick, and

let and lady, and 6 on deck.

From Lahaina-per Kamoi, Nov 11-5 foreign and 11 native

PORT OF LAHAINA.

ARRIVALS.

lov. 3-Hudson, Marston, 170 sp. 700 wh, 8000 bone.

3-Minerva, Warner, 600 wh, 9000 by

3—Cambria, Pease, 1200 wh, 14,000 bone.
 3—Benjamin Rush, Wyatt, 500 wh, 2500 bone.

4—Cowper, Dean, 500 wh, 7000 bone.
 4—Milton, Halsey, 85 sp, 800 wh, 10,000 bone.

6—Ocean Rover, Veeder, 600 sperm. 6—Lagoda, Willard, 50 sp, 700 wh, 7000 bone. 7—Trident, Taber, 550 wh, 7000 bone.

9-Massachusetts, Green, 1300 wh, 17,000 bone. 9-Phornix, Hinckley, 1000 wh, 14,000 bone.

3-Cambria, Pease, for Honolulu.

4—John Coggeshall, Lambert, to cruise. 4—Nil, Grandsaigne, for New Zealand.

Nov. 3- Hobomok, Marchant, 500 wh, 8000 bor

cer, Arnolds and Northern Light,

4—Nil, Grandsaigne, for New Zealand.
5—Henry Taber, Ewer, to cruise south.
5—Napoleon III., Morrell, for New Zealand.
7—Elizabeth, Angnetil, for New Zealand.
9—Minerva, Willard, for Honolulu.

PORT OF HILO, H. I.

4—Massachusetta, Chatfield, 900 wh, 13,000 bone 5—Callae, Howland, 700 wh, 7000 bone.

MEMORANDA.

Besides the above, we have still in port the Wavelet, Reir

The Lydia has been put on for freight, and has engaged about

PLACES OF WORSHIP.

SEAMEN'S BETHEL—Rev. S. C. Damon Chaplain—King street, near the Sailors' Home. Preaching on Sundays at 11 A. M. and 7 P. M. Seats free. Sabbath School after

BT STREET CHURCH—Corner of Fort and Beretania sts.,

—Bev. J. D. Strong, Pastor. Preaching on Sundays at 11

A. M. and 7† P. M. Sabbath School meets at 10 A. M.

STHODIST CHURCH—Numanu avenue, corner of Tutui street—Rev. Wm. S. Turner, Pastor. Preaching every Sunday at 11 A. M., and 7† P. M. Seats free. Sabbath School meets at 10 A. M.

NG'S CHAPEL—King street, above the Palace—Rev. E. W.

Clark Pastor. Services, in Hawaiian every Sunday at 9† A. M. and 3 P. M.

THOLIC CHURCH—Fort street, near Beretania—under the charge of Rt. Rev. Bishop Majerret, assisted by Abbe-

charge of Rt. Rev. Bishop Maigret, assisted by Abbe Modeste. Services every Sunday at 10 A. M. and 2 P. M. SMITH'S CHURCH—Beretania street, near Nunanu street—Rev. Lowell Smith Pastor. Services, in Hawaiian, etcry Sunday at 10 A. M. and 2i P. M.

ONE SUPER LARGE FORCE PUMP, with

ORT STREET CHURCH—Corner of Fort and Berets

2000 barrels of oil and a quantity of bone. We hope daily to

5—Empire, Russell, 300 wh, 3000 bone.
 5—Covington, Newman, 300 wh, 3000 bone

DEPARTURES.

3—Triton, White, for New Zealand and New Bedford.
3—Olympia, Ryan, to cruise.
3—General Teste, Lemercier, for New Zealand.

4—Milton, Halsey, 85 sp, 800 wh, 10,000 bone.

4—Champion, Coffin, 80 sp, 825 wh, 10,900 bone.

5—Gov. Troup, Milton, 55 sp, 1250 wh. 14,000 bone.

5—Navy, Wood, 50 sp, 1000 wh, 15,000 bone.

5—Gratitude, Cornell, 250 wh, 2000 bone.

5—Cores, Fish, 750 wh, 12,000 bone.

5—Gen. Scott, Clough, 350 sp, 900 wh, 14,000 bone.

6—Apphia Maria, Chase, 250 sperin.

A clipper brig left England about the close of May

Corinthian

South America

Vigilant Wolga

Tameriane Triton 24 Three Brothers United States

Nassan Polar Star Rapid Shepherdess Thomas Dickasor

196

SPECIAL BUSINESS NOTICE. Papers ready for mailing can be procured at our cou neatly done up in wrappers, five copies for 50 cents or two

copies for a dollar. THOS. H. PARIS, Esq.

THE PACIFIC Commercial Advertiser.

THURSDAY, NOVEMBER 12. SATURDAY AFTERNOON is a feature of Honolule life seldom met with in any other place. Business of most kinds is closed for the week at four o'clock, and mechanics and laborers receive their wages. We do not know of any other place where this practice prevails so universally as here, to the mutual satisfaction and advantage, it may be observed, of the employer and the employed. A chapter might be written upon the moral good which is calculated to result from this practice, but we set out to describe the afternoon itself as it is seen in the streets of Honolulu after four o'clock.

With the native portion of our population th grand idea seems to be to have a ride, and mounted on horses, mules and jackasses, saddle and bare-back, bridled or tethered, they gallor off, up one street and down another, whiskin round corners, and giving the pedestrians hairbreadth escapes. If we stand still at the corner of Nuuanu and King streets for a half hour, we will see the same parties ride by three or four times, having made the circuit of the town, and always at the same headlong pace, making it dangerous to cross the street, unless one is possesse of the faculty of looking two ways at once. In a very short space of time we shall here count thousand horsemen and women. One would imagine it would be much pleasanter riding out on the plains of Waikiki or at Kalihi, where the air is fresh and free from dust. But our Hawai ians ride to be seen and to show their skill horsemanship, and there are no spectators out of town; so they continue to gallopalong, the women in showy silks and bright-colored robes, sitting astride like the males and managing their horse for the most part with energy and skill, until the shades of evening put an end to their sport, or, at some unlucky moment they halt, when their bridle is seized by a lynx-eyed native policeman, and they finish one week and begin the other in the cells of the station-house, unless some makamaka (friend) steps forward and liberates them by the payment of six dollars. It has always been a matter of astonishment that so few accidents occur on these occasions. don, with cargo of male to C. A. Williams & Co.

Bremen brig Antilla, Buschmann, sailed from Bremen early in
May, with cargo to Melchers & Co.

Here comes a group of mechanics with toildollars in their pockets. They are Englishmen and Americans, and in point of intelligence are them will withstand the temptations of a Saturday night in Honolulu and wake up in the morning minus headache and plus their wages, is quite another thing. Places of resort for intellectual improvement, such as a reading-room, or a lyceum, or a circulating library are much needed: for there is literally no society of an elevating nature for this class in Honolulu, and the only alternative which many think remains for them is an anpleasant one to contemplate.

20 calabashes do, 35 bundles sugar-cane, 40 bags sweet potatoes, 67 bunches bananas, and 40 passengers.

For Lahanna-per Maria, Nov. 7—65 pkgs mdse, 2 tons coal, 1 whaleboat, 1 horse, 400 feet lumber.

From Kawahhar-per Mary, Nov. 8—10 bullocks, 4 horses, 200 bbis potatoes, 8 kegs butter, 21 hogs, 80 sheep, 29 fowls, 54 hides, 15 goat skins, 3 bags onlons, 1 do oranges.

For Lahanna-per Kamoi, Nov. 9—15 bbis molasses, 3 casks ale, 10 coils towline, 9 boxes soda water.

From Kahulut-per Moi Keiki, November 9—2 tins butter, 3 buckets eggs, 120 goat skins, 4 hides, 23 pkgs sugar, 32 barrels molasses, 150 bbis potatoes.

For Kawahhar-per Mary, Nov 11—5 horses, 1 cask coal, 1000 brick, 40 empty barrels, 1 ox cart, 100 gunny bags.

For Kahulut-per Moi Keiki, Nov. 11—2000 ft lumber, 30 empty kegs, 29 bags sugar, 10 passengers. Yonder whirls a merchant with his Boston or New York turn-out and his imported nag. His week's work too, is done, and bidding adieu for a time to whaler's bills and 10 per cents, he goes to breathe the free air of Nuuanu or the plains With skill he avoids a collision in these crowded streets, where everybody is on the rush. Here are sailors out of their proper element, and full of an improper one, with feet well home in the stirrup, both hands holding on to the pommel of the saddle as though it was the tiller of the horse, while the latter goes blundering and shying about everywhere. There a jabbering Chinaman with hand-cart, won't get out of the way; old native woman leading her pig with the rope stretching half across the street; vehicle coming along, and will turn the wrong way; dust flying so thick you cannot see; these are some of the incidents in a Saturday afternoon's ride in Honolulu. few years ago there might have been added Parke, J W Austin, Messrs Rice, Elisworth, Wilson, Frick, and 20 on deck.

From Kawaihaz—per Mary, Nov 8—Capt Mallet, Messrs Macy, Purdy, Vida, and 8 on deck.

For Lahana—per Kamoi, Nov 9—Messrs B H Robinson, Hart, Phillips, and 20 on deck.

From Kahului—per Moi Keiki, Nov 9—Mr and Mrs Rivett and child, and 20 on deck.

From Lahana—per ship Minerva, Nov 10—Wm C Parke, and Capt J Macomber.

For Kawaihar—per Mary, Nov 11—G W Macy, Capt Mallet and lady, and 6 on deck. this list an occasional wild bullock, escaped from the lasso, with tail on end, madly cavorting along the streets, while humanity incontinently scattered before him; but one Saturday a man was gored to death and the driver tried for manslaughter, and that kind of sport was stopped.

There stands a crowd of seamen, landsmen, and non-descripts, all in animated discussion. With ordinary powers of imagination you may get from this crowd a good idea of what occurred a few thousand years ago at the Tower of Babel. Every nation that you can readily call to mind, and others that are yet nameless in history, are here represented. We doubt if the Apostles had a better field on which to display their gift of languages on the "day of Pentecost." Stolidlooking Hindoo is cheek-by-jowl with the gesticulating Frenchman-swarthy Spaniard jostles the fair-haired German-pigmy Malay is overshadowed by the huge African-inquisitive Yankee confronts the cat-eved Chinaman-jaunty Chileno and blubber-logged Russian-dulcet-toned Tah tian and guttural Indian-fastidious Briton and not at all fastidious Hawaiian-children of the sunny south and of the frozen north-sons of the old and worn out east, and of the young and vigorous west-" black spirits and white, red spirits and gray," all mingle together and form the singular element of a Saturday afternoon in Hono-

A CURIOUS WAY TO GET RESTED .- It is a custom in Berwickshire, England, among women-workers in the field, when their backs become much tired by bowing low down while singling turnips with shortshanked hoes, to lie down with their faces to the ground, allowing others to step across the lower par of their backs, on the lumbar region, with one foot several times, until the pain of fatigue is removed Burton, in his "First Footsteps in East Africa," narrates a very similar custom in the females who lead the camels, on feeling fatigued, and who " lie at full ling and kneading with their toes, and rise like giants refreshed." This custom is called "jogsi" in Africa—in our country it is "straightening the back."-Notes and Queries.

Lest the Editor of Notes and Queries (a very entertaining publication it is) should suppose that the above mentioned "curious way to get rested" is confined to Berwickshire, or Africa, we will mention that the art or custom of lomilomi as the Hawaiians term it, is extensively practised by the natives of these islands for the removal of pains, and with great success for fatigue, as many a foreigner can testify. They not only knead the back, but each and every joint of the body comes in for its share of stretching, is fain to cry out from the momentary pain. The lomiloms is best appreciated after a long and rough journey on horseback, and the best operators are old

THE RESERVOIDS .- Our attention has been called to the fact that the iron covers to the reservoirs are liable to be easily removed from their place by horse's foot or other matter which may hook into them. The probability of such an occurrence and the falling into a reservoir by some evening stroller, are perhaps remote configencies, but we would inquire whether the Department of Public Works can- a tendency to higher figures. A ship need no not suggest some plan by which the reservoirs may

NOTES OF THE WEEK.

MASSACRE AT BLIGH'S LAGOON .- Bligh's Lagoor one of the circular reefs which abound in the Sout Pacific, is in South lat. 18°, West long. 142°, and i generally considered as belonging to the Paumotu group. We are indebted to Capt. Bell, who came passenger from Tahiti in the Emma, for the following statement of facts. About eighteen months age a brigantine belonging to Bremen, name unknown, with a German captain and crew on board, togethe with a French priest, and two children of a Mrs. Stevens, of Tahiti, as passengers, sailed from Gambia Island for Tahiti. She never arrived at the latter place. Some time in June last, Capt. Dunham of the chooner Julia landed on Bligh's Lagoon and found the natives in possession of several articles of children's clothing, and wearing necklaces braided from the hair of white men; besides which there were rem nants of a wreck on the reef. On this being reported at Tahiti, the French war steamer Melan was dispatched to the island, but upon her approach the na tives secreted themselves, and after burning a single hut the steamer returned to Tahiti. Mrs. Stevens at once chartered the Julia, and with a party of Society Islanders proceeded to the island, where they landed and by means of setting fire to the pandanus trees. which is the only vegetation there, succeeded in driving the people from their hiding places and taking prisoners sixteen out of twenty-two, which comprised the entire population. Two were killed and four es caped. They found the skulls of the two children respectively six and eight years of age, in the mora or sacred enclosure. The wreck had been so broken up that it could not be identified, though no doubt existed that it was that of the missing vessel. The natives were taken to Tahiti, and the women were in the family of the English missionaries.

MECHANIC ENGINE Co. No. 2.—This is one of the best voluntary associations of the kind in Honolulu The Company at present comprises a list of forty-five active members and about fifty honorary members The assembly room above the engine room is very neatly and expensively fitted up, the cost of which has been defrayed entirely by the Company, with the exception of a number of pictures, etc., which have been from time to time presented to them by residents. Their well-selected library consists of about three hundred volumes of voyages and travels and a number of scientific works. The room is always open to the members of the Company, and a steward is in attendance to show attention to visitors. Such associations as this are invaluable as a means of keeping up the esprit du corps of the fire department, and should be liberally encouraged. Honolulu is liable at any time to need the strenuous exertions of its firemen. While on this subject we will mention that the Hook and Ladder Company is in course of efficient organization, numbering already some forty members on its roll. At the last monthly meeting of the Representatives of the Fire Department the Hook and Ladder Company was formally consti-

BEES .-- Among the items crowded out from our last issue was the notice of the purchase of two hives of bees by the Agricultural Society for \$100 per hive. These with the two other hives belonging to Captain Nunanu. Would it not be better to send one or more of them to the other islands and station them at good specimens of Anglo-Saxons. How many of higher elevations, say at Makawao? In New Zealand it is only a few years since bees were introduced, yet we are informed by captains who have recently visited there that bees have multiplied so rapidly that they are to be found in nearly every valley of the island. They do not require any care, but build their nests on the ground or on the sides of cliffs. And when honey is wanted, a native will return in an hour when sent for it with a pail full. In San Jose, California, they increase very rapidly, and we noticed in a late paper that one hive there had furnished fourteen new colonies of bees in the course of a few months. We see no reason why the increase

here may not be as rapid. DISMASTING OF THE BARK ISABELLA .- The American whaling bark Isabella, Capt. Lyon, which left Lahaina on the 19th of October for a cruise off New Zealand, returned to Honolulu on the 10th inst., under jury-masts, having lost fore-topmast, with head of foremast, main-topgallantmast, and mizen-topmast, in a " white squall," Oct. 26th. The Isabella had reached the latitude of 7° N., and was experiencing squally weather, though not of a very severe nature. The topgallant-sails had been clewed down for a passing squall, and three men were sent aloft to secure the sails, when almost instantly, and without any perceptible wind on deck the spars were wrenched off and the vessel reduced to a dismantled wreck. Two men, natives of these Islands, who were aloft forward, were saved, landing in the rigging, but the one on the main-topgallant yard was never seen after the squall. He was a native of New Jersey, named Edwin Wilson. The Isabella will procure new spars at this port without delay, and sail again in a few days for a cruise on the line.

VOYAGE OF THE CYNTHIA .- No vessel that sailed out from this port last winter elicited more general interest than this bark, owned by Messrs. King & M'Intyre. Although her voyage was a most unfortunate one, and the loss from it considerable, yet her owners have, with true Scotch courage, determined not to "give up the ship." Were it not that she required to be wholly re-coppered, she could be sent te sea immediately with no great expense. When re-coppered, she will be one of the finest whalers sailing from this port. We are glad to learn that the services of Capt. Sherman (late 1st officer of the Japan) and Mr. Kelly (late of the Chas. Carroll) have been engaged for the Cynthia. We are assured by those who are acquainted with them, that better officers could not be had in any whaling port.

DEPARTURE OF THE JOHN LAND .- This fine clip per, whose cargo list we published last week, set sail at 9 o'clock on Tuesday morning last, Nov. 10, with a strong breeze from the north. She was detained three days by poor winds. We understand that bets run high in certain quarters on her passage to New Bedford. We can safely say that she got an excellent start and will probably make the run to the equator, in four or five days and the shortest passage to Cape Horn ever made from this port. We shall look for her arrival in New Bedford in ninety days passage or about Feb. 10. As we stated last week, she carries out the most valuable cargo ever shipped here, amounting to \$635,556. Bills of lading of her cargo went forward by the Fanny Major's mail.

STRONG TRADES .- Last Tuesday from morning till midnight, "rude Boreas" had everything his own way in and about Honolulu, causing the ships " off and on" to carry small sail. These strong northerly winds must have the effect to dissipate everything like miasma that may accumulate from the stagnant water of taro patches, and we know that mosquit refrain from presenting their bills or singing their mellifluous strains while the breeze lasts; but the intolerable clouds of dust in the streets (all praise to those who sprinkle in front of their stores) makes a return of moderate weather appreciated.

THE FRIEND .- The November number of this journal bears evidence of an improvement in matter and style over its predecessors. We are glad to perceive that the Chaplain's appeal for support of the Friend and the Bethel has been so promptly responded to. There is no class of men more ready to give liberally for good objects than whalemen, and whether it ba cracking, kneading and squeezing, until the patient from a "fellow-feeling" or whatever other source, the foreign community of Honolulu have always been remarkable for the same benevolent spirit.

> OIL AND BONE FOR THE U. S .- For the information of masters of whaleships, who wish to send their cargoes to the U. S. we will state that a number of vessels are waiting at this port for oil and bone, and probably 15,000 barrels can be shipped in addition to what is now engaged, if applied for soon. Freights are low, viz. 7cts. for oil, and 1 cent per lb. for bone. The ruling prices in New Bedford, Sept. 1, were: Sperm \$1 30 ; Whale 71 @ 72cts. ; Bone \$1 80, wi detained in port more than six days to ship her

AUCKLAND, N. Z .- Several shipmasters who visited ports in New Zealand last Spring have furnished u with the prices current there in February last viz. :

oportion. Ships meet with many annoyances the uch as the desertion of seamen; and it is next to it possible to procure others in their places. Ships vi iting Auckland for the purpose of economy will l sadly disappointed.

FRENCH AT LAHAINA .- We learn from Lahai that some French seamen belonging to the Caulain court were arrested there for breaking police regula tions, whereupon the Captain refused to pay their fines and protested against their imprisonment. was suggested to him to come to Honolulu and la his grievances before the French Consul, but he r fused, alleging that he could get no justice here, bu that he intended to appeal to the French governor at Tahiti. Luckily our Lahaina friends have no Fort at present or they might run the risk of being "taken." The affair however will no doubt blow over without involving the waste of much foolscap or provoking another reclamation a la Dillon.

A SLIGHT CHECK .- The Hawaiians are great travelers. Not a vessel comes and goes between Honolulu and the other ports of the group but counts her native passengers by the score, and occasionally by the hundred. But we observe a slight check has been given to this inter-island travel by the Tax Collector for Honolulu recently, Mr. H. G. Crabb, in the shape of a poster warning those who have been e merated for the present year from leaving district without first paying their taxes. It h an old custom among the natives, to che place of residence just about the time the tor comes his rounds, and thus cheat th needy institution, the government.

"MORALITY OF WHALESHIPS." that the letter of Dr. Gulick, w much feeling here, has b Hawaiian Miss. Society, wl address him on the subject imputed to Dr. G., but the has shown a want of jng ment. The letter in anoth column, signed "Merc expression of feeling a we should expect on the subject from a worthy ship w ster now in port-imputing i

-On Monday evening last he bidding was spirited and fair zed. An unusual feature of this sale ce of a large number of ladies, and it ing compliment to say that they graced it is only in late years that Monolulu so rare a display of youth and beauty. v the sale of China goods, ex Colibri, was led and amounted to some \$30,000.

OF THE FANNY MAJOR.-This packet command of Capt. John Paty, sailed on on for San Francisco with a large U. S. for whalesee commercial column. The whalebone th goes forward by this vessel is worth at ices in the East, the sum of \$65,474 50.

THIEVES .- This class of rogues appear to be of late. We have heard of several attempts toler horses, which are brought from a dist of the island and disposed of before the as missed his property. We would caution ers against buying from natives, unless they ve their ownership by witnesses.

BOR ON SUNDAYS .- No prettier sight is seen port than the display made on Sunday e shipping here. Last Sunday over seventy s were in port, most of them decorated with national and other ensigns, at the fore, main, a or peak. At least fifty of these vessels were rican ; besides there were British, Hawaiian, ch, Bremen, Hamburg and New Grenadian flags.

TE ABRIVALS .- We received vesterday the of twelve whaleships at Hilo and Lahaina. will be found under the Hilo and Lahaina The catchings are rather slim, the six vessels lilo averaging only about 500 bbls each. The dia at Hilo, had engaged 2000 barrels, from the velet and Northern Light, and a quantity of

RCUIT COURT AT LAHAINA .- The November term e Circuit Court for Maui and adjacent islands red at Lahaina on Monday. There were no forses on the docket and after a session of tw

We would call especial notice to the card of llions, M. D., in another column, to such as re his professional services. To our old edless to commend him. Strangers be not only a skillful physician, but easonable in his charges. a gentleman,

Our advertising patrons willi oblige us by handing in their favors at as early an hour as possible on Wednessy forenoon.

THE NEXT MAIL.-The Yankee may be looked for the 20th to 24th instant, and if the late strong trades extend far to the eastward we may confidently expect her as early as that date. She will bring the matter of two mails-those of Sept. 20th and Oct. 5th.

BRIG ADVANCE.—This fine brig has recently been sold for about \$4,000, and will be put on the Fanning's Island trade.

HAWAHAN BEEF .- It is highly gratifying to he shipmasters and seamen speak well of beef salted upon the Islands. If packers succeed one or two year more as they have succeeded. Hawaiian salted beef. and even pork, will become established in the market. Everything depends upon the carefulness and fidelity of those engaged in the business. It is hardly possible to be too careful. The importance of the subject calls for extreme caution. A single barrel should not be allowed to go on a ship, if there is the slightest suspicion that it is not in a good state. If a Captain finds any barrel unfit for use, let it be returned to the packers or merchant. Those pavin turned to the packers or merchant. Those paying the most attention to the matter, will soon find their brands will go, while others will lie unsold. We have been led to make these remarks because the ultimate success of the whaling business out of Honolulu must essentially depend upon the capabilities of the Islands to furnish supplies for the ships, not only vegetables, but the more substantial articles. The prospects now are that nearly everything necessi for fitting out ships, in the way of provisions, can be farnished from the products of the Islands, viz: beef, pork, bread, flour, potatoes, beans, &c.—The Friend.

Some Music.-Bayard Taylor communicates to the

tainment which he attended in London recently:

Tribune the following

I reached London in season to hear the last Handel's orations—Israel in Egypt—In the Pals at Sydenham. I doubt whether any composer, de or alive, has ever had such an ovation. Two the sand singers and nearly three hundred instrum performers interpreted his choruses to an audier performers interpreted his choruses to an audience of more than 17,000 persons. The coup d'œil, alone, was sublimer than any picture. The vast amphitheater of singers, filling up the whole breadth of the western transept, stretched off into space, and the simultaneous turning of the leaves of their music books was like the appearance of "an army with banners," or the rustling of the wind in a mountain forest. We were so late that we could only cling to the outskirts of the multitude below, and I was fearful that we should not be able to hear distinctly—but I might as well have feared not hearing the thunder in a cloud over my head. Not only was the quarter of a mile of palace completely filled with the waves of the chorus, in every part, but they spread beyond it, and flowed audibly over the hills for a mile around. I kept my eye on the leader, Da Costa, where single arm controlled the whirlwind. He lifted it, like flows, and the plagues fell from Egypt; he waved it, and the hailstones smote, crashing upon forest. We were so late that we could only

MR. EDITOR :- Would it be t to catch a sheep by first setting Such seems to be the course of the of Ascension, and we fail to find whole history of the Apostles. and opposed to the principlesing. Master, and like Hunt, of Laha shine in dark places until he shall eclipse all good a perfection of his own, founded on passiva and the love of praise which his violent attack of a whole class gives him with the few that exultant of their fellow men rather tha seeking in kindness to reform th

He says the most of the sh

ocean are the most disgusting me not exist; but to say of the fifty s your beautiful harbor " you pollute our with your crimes," would be a gross wi noble specimens of humanity that have fair town and continue to a ical visits; besides beis from the shore, Eve. One would think the reveren faring world, rather than exert himself to save

ost of our missionary friends would with us condemn uch sweeping remarks as flow from the prejudiced entleman's pen. He is but one of them; we therefore leave him " alone in his glory." Yours respectfully,

SIR :- In the Polynesian of the 7th inst. the ppeared two communications above the signature "Hope" and "Q" respectively, which demand some reply. I write not to condemn the manner which religion and its institutions are scandalized by them, but merely to confute what appears to be th drift of their argument ; that is, that the American Missionaries here have done nothing really to elevate the natives; that they have merely preache into the Hawaiians "psalm-singing and praying, and have omitted to give them practical lessons i agriculture and industrious habits."

This is the hackneyed declaration which "Q' now intrudes upon the public in a long article, i which he proposes a remedy for the neglect of those who have undertaken to teach the Hawaiian race during the last thirty years, and this week he is t unfold a plan for the amelioration of Hawaii nei-ar Agricultural School-a Utopian humbug, which will be buried in forgetfulness as soon as read

But "Q" in the the missionaries have done nothing in teaching practical agriculture. The Missionaries have done nothing! Then nothing has been done. But as Mr. "Q" is probably a traveled man, he will show, if he can, one Missionary on these Islands who fails not only to preach and teach agriculture and industrious habits, but by faithful and practical application, too, lends the force of ex-

Islands, applet the silence of the waving wheat and the sweat on the brow of the industrious natives of

Who was it that founded that eminently successful High School at Lahainaluna, which, until the Government became its patron, was actually a Farm School, and crops and tillage studied and discussed as part of the course, and where even now the scholars are obliged to raise their own food on the school

No; the Missionary has not been idle. Ever the protector of the native in his kuleana rights, the fosterer of his budding desires for the improvement of his house and land, he has been for the past thirty years the zealous patron of industry; and who has done more than him in disseminating useful trees and plants throughout this group? Remove the homesteads of the Missionaries from these Islands, and it would be like blotting out the oases from

But let any one travel over these Islands, and his experience will give the lie to "Q's" false imputations, and he will then agree with me that "Q" is a "moon-struck theorist," who will never rest until his "one idea" is exploded to the world. R.

Foreign Summary.

From our exchanges received by the last mail, we glean a few items, which, in the absence of later news, now overdue, may be of interest. The Yankee. with the mail of Oct. 5, will be due here from the 20th to 24th inst. Sir Colin Campbell's passage through Egypt was continued series of ovations. He intends dividing

the Indian army into six flying divisions. Authoritative information now states Dr. Burdell's estate in New York, at worth about \$40,000, of which \$33,000 was real estate, and 7,000 personal

The highest mountains in the world is now said to be Mount Deadhungs, in the Himmalaya, in Lat. 27 56 N., Long. 87.53 E. It has recently been measured by English Engineers, and the height ascertained to In the famous Smith gardens, in Sacramento, Cal.

there are now growing 10,000 cherry trees and as many seedlings; 100,000 pear trees, and 30,000 seedlings: 25,000 peach trees, and as many seed-lings; besides great numbers of apricot, plum, and

The failure of Miller & Curtis, the publishers Putnam's Magazine, has led to the consolidation that popular monthly with Emerson's Magazine the joint concern will hereafter be issued under title of Emerson's United States Magazine and Putnam's Monthly. The new issue starts in October, with upwards of 30,000 subscribers. THE NEW WHALE BOAT .- The whale boat to which we referred a few weeks since as about to be

built for the ship America, Captain Bryant, is now being constructed at the boat builder's shop of Mr. George Hart. It is to be 32 feet long, and 6 feet wide, with two stern posts. It is to be propelled by a paddle wheel, 4 feet 8 inches in diameter, and 12 inches wide, placed in the centre of the boat, and projecting directly through the bottom. The machinery will weigh about 1100 lbs.—N. B. Mercury. Interesting to Dentists and TPEIR PATIENTS.— Dr. J. B. Francis, of Philadelphia, has invented what he calls a galvanic forceps, which is intended as a relief to the pain of extracting teeth. It is a combination of the ordinary forceps, with a galvanic arrangement attached, whereby the nerve of the tooth may be charged with a galvanic influence, and its sensibility be suspended. In this condition the extraction will be without the pain usually accompanying the drawing of a tooth in a high state of tion.-N. Y. Er. Post.

THE AMERICAN HOBSES-Owning up.-A write in the N. Y. Times calls upon Americans to own gracefully to the recent defeats of the Ameri forses in England, and contends that we have breed of horses that can win there. He says :

Let us see how badly we are beaten: Fisherman, a horse of the same age as Prioress, gives us 18 pounds and then beat us; Tournament and Chevalier, both 3 years old, carry the same weight as our 4 years old Prioress, and beat her; why, had we carried off the Sussex Plate it would have been nothing to brag about with our leaves like the sussex processes. carried off the Sussex Plate it would have been nothing to brag about with our large allowance of weight. Had Prioress carried weight for weight with her English opponents at Goodwood, she would never have got home at all; even our boasted superiority of bottom over our opponent's high bred horses seems to be all fudge; indeed, the American horses now in England seem to be a cranky lot, for ever ailing. Depend upon it that we have yet to breed the horse that can go in and win a well contested English race; we have been deceived by the time test altogether.

A SCHOOL TEACHER COT TO PINCES .- A to A SCHOOL TEACHER CUT TO PINCES.—A terraffair took place about eight miles east of Greenv. Hart County, Texas, on the 3d inst. A school teach by the name of Moore undertook to chastise a boy the name of Howard, about 12 years of age, writing indecent language in a young lady's cook. He had struck the boy but four or five tin with a switch, when the boy's brothers came into room, and one of them felled the teacher to the fivil a club, while the others proceeded to pound while down. The teacher, however, so far recover as to get out his pocket-knift, and drove the boys of the house. Immediately the father of the bramed Jense Howard came in with two others.

the old fiend rushed upon him, inflicting several deep and dangerous, and probably fatal wounds upon him.

He will probably die of his injuries. The brutal old

CHINA WAS FLEET .- The British fleets in the Chiand at last advices there were en rout steamers and 14 sail vessels, mounting 320 that the force of Great Britain on the coas

and to be still engaged in the pursue of his study. The Scientific American says he loating on the Hudson a small steamer, or air now floating on the Hudson a small steamer, or air-er, about seventy feet long, which he has succeeded in driving at a good rate by the combustion of an almost incredibly small quantity of pine kindling wood. There are two engines, horizontal, single acting, and apparently about thirty inches diameter, by thirty-inches stroke. The vessel is an open boat, or mainmoth yawl, and the paddle wheels are about ten or twelve feet in diameter. Air alone is the finid employed as a medium to generate the power.

In Ireland they are having a sensation young and extraordinary female preacher. drawing crowds of all sects to listen to her eloc eyebrows and eyelashes are almost cale, and she is only twenty-two y her face pale, and she is only twenty-two years age. She has many invitations to preach from sparts of the country, and even from Scotland. Staccepts no earthly fee or reward, and says she prompted to speak in obedience to answer to h prayer a twelvementh since.

A TOUCH OF DOMESTIC SENTIMENT .- "My love," A Torch of Donasio said Krautsalaat to his wife, as he sat cuageing his brains for a subject on which to compose a "first-rate article" for this paper. "My love! I want twrite something for the Pic, and I must have a bright ldes. Can't you help me?"

"Why, Krauty," responded the quiet little woman, coming close to him and laying her hand on his shoulder, "did'nt you get a Bright-eyed Dear,

hen you married me?"
And Krautsalaat rather thought he did.—N.

Mew Advertisements.

IN ADMIRALTY. HAWAHAN ISLANDS-ISLAND OF OAHU : SS.

WHEREAS, a Libel has been filed in the Court

hove hard ashore, and made fast to the kedge anchor of the Harmony, being secured in a place of comparative safety, where she rumained for several months, and that the Harmony brought the officers and crew of the Natchez to the Port of Honolulu in safety, and that they are entitled to a reasonable share of the cargo and outfits and portions of the wrecked ship ultimately saved for the saivage therefor, under an agreement set forth in the said Libel, between the said Libeliants and Richard Coady, the Owner of the Harmony.

Second—That subsequently the said Libeliants purchased and fitted out the bark Italy, from the Port of Honolulu, and dispatched her on the 25th day of March, A. D. 1857, to Potter's Bay, to look after and save the ship Natchez, and her cargo and outfits, and that the bark Italy and her crew did save and bring to the Port of Honolulu all of the property above described.

oright and justice may apportain.

Now, therefore, in pursuance of the manition, under the Seal of the said Court, to me directed and delivered, I do hereby give

of the said Court, to me directed and delivered, I do hereby give public notice to all persons cialming the said property saved from the wreck of the Natchez, or in any manner interested therein, that they be and appear before the said Court of Admiralty, on Monday, the Twenty-them Day of November, A. D. 1857, at Ten O'Clock, A. M., if the same, shall be a day of jurisdiction, or on the next day of jurisdiction thereafter, at the Court House in Honolaiu, then and there to answer the said Libel. Libel, and show cause, if any they have, why the prayer of the said Libel should not be granted. Dated, Honolulu, 7th November, 1857.

Marshal of the Hawalian Isla ASHER B. BATES and J. P. GRISWOLD,
Proctors for Libellants.

NEW CHINA GOODS! UST OPENING AND FOR SALE AT THE STORE OF JOHN HACKFELD, Queen street, oppote the Market, consisting in part of Grass cloth handkerchiefs, Heavy black satin, Pongee silk, (for coats,)

New Gunny Bags. F CAPTAINS E

ND OFFICERS of Whaleships can pro-Bookstore, (Post Office building,) files of Am-glish papers, from January last, giving a full st late news. [72-tf] H. M. WF DISSOLUTION OF COPARTNERS IP.—
The firm of MACY & SPENCER, of Kawaihae, Hawaii, is this day dissolved by mutual consent. The business will be carried on at the Old Stand of Macy & Iaw, by G. W. Macy, all Honolulu, Nov. 11, 1857. 72-1m FRANCIS SPENCER.

FAIRMOUNT COTTAGE FOR SALE.

A fine Building Lot opposite the Reservoir, containing an H. L. BULLIONS, M. D., sician and Surgeon, Fort street, two doors above Merchant Honolulu. Medicine chests carefully refitted. 72-4f

CHINA MOSQUITO NETTING 72-tf Corner of Nunanu and Queen streets WHITE AND RED PONGEE

Just Received per Colibri, MANILA CIGARS. HAVANA SHAPE. No. 2, for sale by L. TELESIO, 72-4f Corner of Nunanu and Queen street

LEATHER. Co. HALL has just received calfakins; harness lea-ther; oak tanned sole leather; russet bridle leather, red liaing skins; hog skins; enameled leather, etc. 72-3t E. O. HALL

HAS for sale Eagle plows, No. 2; horse plows; hay cutters bush and grass scythes, etc. 72-3t HAXALL AND SUFFOLK MILLS FLOUR in barrels and quarter tins; ground ginger; sago; tapioas; cream tartar; sods; saleratus; for sale by
72-3t
E. O. HALL

RICE: RICE! HE undersigned have for sale superior China rice, in 50th mats, at lowest prices.

72-tf C. A. & H. F. P.00R.

LIFE-BOAT FOR SALE. ONE new copper-fastened Life-boat for sale by

A LE AND WINE—For sale by L. TELESIO.

Corner of Numanu and Queen streets

SPLIT Pens! Split Pens! Split Pens!-For to Corner of Nauanu and Queen street

TRANSPARENT WAX CANDLES-

Bread! Bread! Bread!

BOOTS! BOOTS!

SEA BOOTS—Of superior cow hide and grain leather, extra sizes, at \$4 to \$6, for sale at the BRICK SHOE STORE. Corner Fort and Merchant streets.

A LL Persons indebted to the Estate of C. H. Butler, cooper, of Honolulu, are requested to settle their claims immediately. [69-tf] C. H. LEWERS, Assignee.

MANILA CIGARS—A few cases No. 2 Manil cigars, just received per Fanny Major, and for sale by C. A. & H. F. POOR.

GROCERIES.

WEBS'TER'S SPELLING BOOKS

ONE HORSE CART, For sale by CHAS.BREWES, 20.

OAK BOATS, 10, 11, 12, 13 & 14 ft., For sale by CHAS.. BREWER, 20.

PER FANNY MAJOR—Cases tomato ketchup, Cases cream tartar, cases saleratus, Cases ginger, cases quinces in time, &c., &c. 69-tf C. A. & H. F. POO!

INTERPRETER AND TRANSLATOR. BLANK EXCHANGE! ENGLISH RENDERED INTO HAWAII-AN, or Hawaiian into English, by the undersigned. Office, J. F. B. Marshall's over B. W. Field's store. Hours from S A. M. to 1 P. M., and from 2 to 4 P. M. Also, copying, either in the Hawaiian or English language, Marchant's and Whaler's Exchange Blanks, in sets, for sale. \$1 50 per dozen. 71-tf H. M. WHITNEY. CART BOXES, assorted sizes, for sale by W. N. LADD. MANILA AND HEMP CORDAGE, all sizes for sale by B. W. FIELD, At the lowest cash prices. 71-tf ADVERTISEMENTS, NOTICES, &c., TRANSLATED INTO HAWAHAN-Office at J. F. B. Marshall's. 70-tf A. K. CLARK.

BUTTER! Butter! Butter!-For sale by PORK! PORK! PORK!—For sale by L. TELESIO, SIXTEEN LOAVES FOR ONE DOLLAR! THE undersigned begs leave to inform his friends and the public generally that on Monday Nov. 2d, he will be prepared to supply all who may favor him with their patrons ge with the best bread. Sixteen Louves for one Dollar!

Corner of Nauanu and Queen streets. PICKLES! PICKLES! PICKLES!—For sale L. TELESIO, 71-tf Corner of Nuuanu and Queen streets.

H. HACKFELD & CO.,

FER FOR SALE—Ex "Jenny Ford" and 60,000 scantling, 3x4, 10,000 scantling, 3x5, 20,000 scantling, 3x5, 7,000 scantling, 4x4, 4,000 scantling, 4x6, 7,000 scantling, 5x6, 1,000 scantling, 5x6, 14,000 scantling, 2x3, 28,000 scantling, 2x4, 12,000 scantling, 2x3, 1,000 plank, 3x8 2,000 plank, 3x9, 20,000 plank, 3x10, Shingles, Shingles,

Masts and Spars, all sizes.

PILL PAPER, BROAD AND NARROW;

PAPER! PAPER!

do, various qualities;
do, do do, ruled and unruled
do, do do, do do;

Music Paper;
Official Envelopes, Buff, Parchment, cloth and white;
Letter do, do, do, do do;
Note Envelopes, various patterns.
For sale by
H. M. WHITNEY.

BONNETS! BONNETS!! BONNETS!!!

TEA! TEA!

China MATTING—For sale by B. W. FIELD.

RICE! RICE! RICE!

VEW YORK NAVY BREAD— For sale by A. J. CARTWRIGHT.

BROGANS AND BUSKINS,

CALIFORNIA ONIONS:

NEW CARMINA SACRA,

500 CASES San Francisco NAVY BREAD, for sale by [66-tf] C. L. RICHARDS & CO.

HILEAN BEANS—For sale by L. TELESIO, 71-if Corner of Nunanu and Queen streets.

OAP-For sale by L. TELESIO, 71-st Corner of Nuuanu and Queen streets.

DIPES: Pipes: Pipes:—For sale by
U. TELESIO,
Corner of Nuuanu and Queen street

MERICAN CHAIRS—For sale by

TST RECEIVED -Per bark Yankee, a superior lot

For sale low by C. A. & H. F. POOR.

H. M. WHITNEY.

OR SALE BY

OR SALE BY

CPERIOR QUALITIES of Manila and Japan

ce, for sale low, in large or small quantities, by B. W. FIELD.

PATRA QUALITIES BLACK TEA-

LARGE assortment at reduced prigs at GEO. CLARK'S, Hotel-street.

FFER FOR SALE-Ex "Jenny Ford" and other

DEPPER! PEPPER! PEPPER !-For sale cheap by Corner of Nuuanu and Queen streets.

DEPOSIT VAULT. TO SEAMEN AND STRANGERS.

THE Undersigned is prepared to receive moneys, or valuable articles of small bulk, on deposit in his vanit in the Post Office Building, (formerly occupied by the Hawaiian Government as the Treasury.) These vaults are considered fireproof, and are safer than any other in Honolulu. Strangers visiting the Islands, and seamen or officers going to sea, and wishing to deposit coin, and seamen or officers going to sea, and wishing to deposit coin, valuable papers, of other articles, during their absence, will find this deposit an accommodation to them. When sums of money are left for a term of twelve months, or longer, they can be invested or not, at the option of the depositor, and interest on the deposit secured. A receipt will be given for all sums or valuables deposited.

Honolulu, Oct. 26, 1857.

FOR SALE CHEAP,

O'MSET OF RUSSIAN CHARTS of the North Pacific.

C. A. & H. F. POOR.

HONOLULU, Oct. 13, 1857.

HEREBY GIVE NOTICE that I shall not hold myself responsible for the payment of debts incurred by the crew of this ship without authority.

CHARLES HENRY DAVIS,
Commander.

CITY MARKET. W.M. MAXWELL having this day purchased the interest of II. Hanley in the above establishment, will continue the business under the same style in the same locality on King street, opposite the new store of J. T. Waterhouse, where he will endeavor to give satisfaction to those who may favor him with their custom.

N.B. Attention will be paid to the selection of stock, so that the best quality of meat may be relied on.

LT Orders punctually attended to, and delivered to any part of the city within two miles, free of extra charge.

47-tf.

MARKET BASKETS AND WILLOW For sale by H. DIMOND. FAMILY COOKING STOVES,

CURRANTS!! CURRANTS!! JUST RECEIVED PER "KAMEHAMEHA IV., from Liverpool, a superior article, in stone jars, suit-ble for family use, for sale b y 60-72*

G. T. MATTHEWS, Nuuanu Street.

GENUINE SCOTCH OATMEAL. JUST RECEIVED, PER KAMEHAMEHA

1V., and for sale by

SAVIDGE & MAY.

SMALL SIZES MANILA ROPE, GOOKING STOVES FOR SALE BY

D. C. WATERMAN LIAS FOR SALE, AND TO ARRIVE-350 bbls prime pork, 350 bbls mess beef,

Advertisements.

350 bbls mess beef,
100 bbls Haxall flour.
75,000 ibs navy, medium and pilot bread, in casks, bbls and bxs;
Water crackers and Jenny Lind cakes; butter, in casks;
Preserved meats, Boston cotton duck, Nos 2, 3, 4, 5, 6;
Smooth-bottom whale-boats, oars, boat anchors;
Slop clothing, patent blankets.

100 coils assorted Manila cordage, Excelsior potent;
250 coils do do cordage, New Bedford manufac'y;
150 coils New Bedford towline.

White oak plank and boards from 1 to 6 inch;
Yellow pine heading, Cumberland coal in casks;
China matting—white, 6-4 wide;
Tobacco—Oronoko leaf, 20th boxes, ½th plugs, Buffalo chips and Turkish smoking tobacco, Manila cheroots, No. 2; Manila cigars, No. 2. Family cooking stoves, California and Island cats;

Jeffries' strong ale, in jugs; octaves Dennis Maurice cognac brandy; sauterne wine, in casks;

brandy, in cases; Hollands gin, Port and Madeira wines, cherry cordials and liquors, in cases. Sperm Oil and Whale Oil. 66-tf

NEW GOODS For the Fall Season, THE SUBSCRIBER BEGS TO INFORM
Retailers and Dealers generally, that he expects the follow-Retailers and Dealers generally, that he expects the follow-ing assortment af Goods from England, in October, by a clipper

Heavy white Blankets, assorted sizes, Baizes of ass't colors, Cloth Caps and Cassinere, black Broadcloth, ass'd qualities, Black Orleans Cloth, Guernsey Frocks, Pea Jackets, Superfor blue twilled Flannel, Fearmought Jackets, Black Lastings, black Primeettas, Barege Scarfs, Assorted Silk Scarfs, Satin Scarfs, Lamb's-wool Scarfs and Merino Undershirts, Flannel and Serge Drawers. Superior blue and scarlet flannel shirts, pilot cloth trowsers, Black chantilly fails, black alpaca cloth MUSLINS, &c.

Cambrics, crinoline, cambric handkerchiefs, lawns, Plain lawns, mourning muslin, book muslin, jaconet, bobinet, Muslin dresses, fancy muslins, etc., etc. COTTONS. Denims, white and drab corduroy, white shirting, ass'd qual., Brown cotton, blue prints, pink prints, mourning prints, Like prints, knitting cotton, printed shirting cotton, White cotton drills, cotton handkerchiefs, buckabuck, Men's and ladies' stockings (assorted), fine blue prints,
Maddapolams regatta shirts assorted qualities,
Long cloth shirts (assorted qualities), cotton umbrellas,
Carlisie's white real thread, Pittman's colored thread,
Black, white and col'd thread, towels, boys' cotton socks, ass'd.

SILKS, &c.
Italian silk binding, cords and tassels, silk cravats,
Biack silk handkerchiefs, black sarsuet handkerchiefs,
Ribbons, silk scarfs, sewing silk, superior black silk,
Silk umbrellas, silk barege, etc., etc.

An Assortment of Crockery and Cut Glass. SUNDRIES.

Buttons clothes brushes, playing cards, currycombs, Mackintosh coats, riding gloves, French kid gloves, gold lace, Needles, buckskin gloves, shoes, perfumery, hair brushes, Round iron (assorted), files (assorted), composition nails, Composition spikes, tinman's wire, tin, IX, IC and SDXW. NAVAL STORES. Best boiled oil, patent anchors, chains, whitelead, Assorted paints, canvass, sheathing copper, cordage, Tar, pitch and turpentine.

GROCERIES. Allsop's, Byers', Bass'. Abbott's and Marzettl's ale and porter, in quarts and pints,
Martell's best dark brandy, in hhds. and quarter casks,
United Vineyard Co's brandy, in hhds. and quarter casks,
Claret, of superior quality, port and sherry, Jamaica rum,
Sardines, salad oil, jams and jellies, white wine vinegar,
Italian maccaroni, vermicelli, almonds, pearl sago, oatmeal,
Le Mann's biscuits, Wiltshire, Cheshire and Stilton bheese,
Vork and Westbalik hams, conserving near passages. York and Westphalia hams, capers, tins peas, parsnips,
York and Westphalia hams, capers, tins peas, parsnips,
Tongue, lobsters, etc., petit pois, in 1 and 2lb tins,
Orange and citron peel, curry powder' mulligatawny, pepper,
Cloves, bacon, split peas, barley and groats, tapioca, saleratus,
Picnic baskets, Abernethy's biscuit, Harvey's sauce,
Worcestershire sauce, chutney, sperm cancles, stearine candles.
Composite candles.

An Assortment of Saddlery, And a variety of other articles. Samples of the above have not yet arrived, but are expected by next mall Honolulu, August 24, 1857. 61-tf R. C. CLOUSTON.

SAVIDGE & MAY OFFER THE FOLLOWING GOODS AT Crushed sugar, English pie fruits.

jams, jellies, mustard, Westphalia hams, Sugar-cured hams, pickles, estershire sauce. Codfish, Mackerel, No. 1, French fruits in syrup, " apricots in syrup, Kegs anchovies, in salt, peaches in syrup cherries in syrup, prunes in syrup, Anchovies in oil, pears in syrup. prunes in glass jars, English dairy cheese Oregon lard, Preserved meats, olives, green peas, " capers, Sardines, quarter and half tins, Vermicelli, " Baltimore oysters,
" clams,
" chicken,

Italian paste. Jordan almonds, Zante currants, in cans 14 and 20 lbs each; Nutmegs, Mace, Boston crackers, Milk biscuits, Ginger snaps Soda crackers, Pienie biscuits, Fancy machine biscuits, Abernethy biscuits, Wine biscuits, Tea biscuits, Cabin biscuits Mixed bisenit

Olive oil, Scotch Oatmeal, in 14 ib Oolong Tea, in 20 ib boxes—a very superior article; Fine Green Tea, in 1 ib cattles; Fresh roasted Coffee. H. C. GRAHAM,

COOPER AND GAUGER.

THE OVERSIGNED having recently purchased the Cooperage formerly occupied by C. H. Butler, corner of Queen and Fort streets, is now prepared to execute with dispatch all orders that he may be favored with at the above named place or at his Old Stand, opposite the "Royal Hotel."

Ship Agents and Masters are respectfully invited to call and examine his large and designible assertment of Cooks Barrels. xamine his large and desirable assortment of Casks, Barrels, N. B.-4000 barrels casks on hand and for sale on the most,

RAGS!! THE UNDERSIGNED IS PREPARED TO purchase Rags, in any quantity, in trade or for cash. For clean and picked white cotton or linen rags, 3 cents per For clean and picked white cotton or linen rags, 3 cents per pound will be paid. For colored cotton or linen rags, 2 cents per pound. No rags will be purchased unless well cleaned and merchantable. Woolen rags not wanted. Persons residing on the other Islands, can send rag bales to Honolulu by schooner, consigned to the subscriber, and care will be taken of their packages.

[65-78]

H. M. WHITNEY.

SHIP CARPENTERS AND CALKERS. BURNS & EMMES, Having entered into copartnership, are prepared to execute work in their line of business promptly and satisfactorily, and on as favorable terms as any establishment on these

Islands. Both being practical workmen, they feel confidence in asking a share of patronage. For past favors from old friends and patrons they beg to return thanks, and ask a continuance of the same.

69-1m* 'HE UNDERSIGNED having taken the well-known stand formerly occupied by the late W. H. Stuart, will rry on the business of

CABINET-MAKING, and would respectfully solicit a share of the public patronage. He hopes, by a strict attention to business, to give perfect satisfaction to all who may favor him with their custom.

CHAS. W. FOX. N. B.—Wanted a good WOOD-TURNER. Honolulu, Oct. 22, 1857.

IRISH POTATOES! At Kawaihae or Honolulu.

NOTICE.—All persons are hereby forbid trusting the crew of the ship JOHN GILPIN, as no debts of their contracting will be paid by the captain or consignee of said ship.

J. F. ROPES, master.

C. BREWER, 2d, consignee.

Honolulu, Oct. 26, 1857. MACY & SPENCER, of Kawaihae, Hawaii, are pre-pared to furnish at their new wharves, the celebrated Kawaihae Potatoes, at the lowest rates, or at Honolulu, through Mr. J. H. Cole, Capt. Berrill, of schooner Mary, or Mr. G. C. McClean.

U. S. Ship St. Mary's,

Honolule, Oct. 13, 1857.

MR. EDW. SPARKE would inform his friends and
the public, that he has now for sale a few prime Fine
Wooled Rams, of large careass, which will be necessary
to establish, in order to combine a careass with a good yield of
tallow, in conjunction with a heavy fleece of good wool.

Bewali Oct. 15.

CHOICE RAMS:

MR. EDW. SPARKE would inform his friends and
the public, that he has now for sale a few prime Fine
wooled Rams.

Only the public of th Walmen, Hawaii, Oct. 15.

> NOTICE. A LL Persons indebted to the Estate of the late Wm. Henry
> Stuart, cabinet-maker, of Honolulu, are hereby requested
> to settle their accounts before the 1st day of November next, and
> all persons having claims against said Estate are notified to
> present them immediately to
>
> C. H. LEWERS,
> Administrator.

CRACKERS! A SS*T!D Boston and San Francisco Crackers, in small tins, for family use.

C. I. RICHARDS & CO. CLOTHING FOR SALE.—The undersigned have always on hand an assortment of German made Clothing, Coats Cloaks, and Pants of different styles.

July 1, 1-tf VON HOLT & HEUCK. ENGLISH, French, German, and Chinese silks. The most complete assortment ever offered. For sale by July 1, 1-tf ROBERT C. JANION.

CORN AND OATS, on hand, and For sale by A. P. EVERETT. A LL THE PAVOLITE BRANDS OF ALE and POR TER, in pints and quarts, for sale by 66-tf C. L. RICHARDS & CO.

TANILA CORDAGE, small sizes, Spunyarn, Mariin and Ratlin,

Adbertisements.

B. F. SNOW

Check linen shirts, Calico
White L B shirts,
Blue flannel shirts,
Brown cotton,
White blankets,

Boots and Shoes. Groceries.

Fresh peaches. Superior Black Ten, Fine cut tobacco, in tin foil. Naval Stores. Russia cordage, assorted sizes, Manila cordage, assorted sizes, Cut nails, lanterns. Army duck, Cotton duck, Sheathing paper, Composition nails, Sundries.

Boiler fron, Bars flat fron, Grocers' scales, Iron bedsteads, Solar side lamps. Leather trunks, White pine clapbe Verdigris, Curry combs, Table spoons,

1 French bedstead,
Office clocks,
Wool carpeting,
Cherry boards,
Jute mats,
Wrapping paper,
Lamp chimneys,
Hammers,

Brass Hose Pipes, Lend Pipe. den den de. DISSOLUTION OF CO-PARTNERSHIP.

G. W. MACY, JAMES A. LAW. Kawaihae, Oct. 2, 1857.

MACY & SPENCER, Successors to Macy & Law, would respectfully solicit the same patronage enjoyed by the old firm at the established Depot for Whalemen's Supplies, at Kawaihae, Hawaii, where will be found at all times a good supply of Beef, Mutton. Pork. Poultry, and also the celebrated Kawaihae Potatoes.

The above articles can be furnished at the lowest rates, and in quicker time than at any other port at the islands. All beef sold by us will be warranted to keep in any climate.

3.7 No charge made on inter-island exchange.

G. W. MACY,

FRANCIS SPENCER.

DRUGS AND MEDICINES. THE SUBSCRIBER WOULD HEREBY inform the people of HAWAII that he is now opening a new assortment of Drugs, Medicines, and Fancy Articles, which he offers for sale on as reasonable terms as they can be purchased elsewhere at the Islands.

Orders solicited from all parts of the Island.

Ty Medicine Chests carefully replenished for ship or shore CHAS. H. WETMORE, M. D. Hilo, Hawaii, Aug. 28, 1857.

For sale by B. W. FIELD. CASH ADVANCES WILL BE MADE AT HONOLULU AND BOSTON, to shippers, on merchandise to consignment of Henry A. Peirce, Boston.

FRESH COVE OYSTERS, OLIVE OIL,
Pickles, hams, Goshen butter, saleratus,
Corned beef in kegs for family use, cheese, sacks flour,

C. L. RICHARDS & CO. AVE ON HAND and offer for sale the choi Old Brandies, Fine Wines and Liquors,

A FEW TONS OF LIGHT MERCHANDISE will be taken on storage at reasonable rates in a good, dry cellar—removed from the danger of fire by 32-tf. C. A. & H. F. POOR. TO WOOL AND PULU DEALERS.

JUST RECEIVED-Per Kamehameha IV., Wool Packs, such as are used in Australia, and

WIRE FENCING. NEW GOODS.

Children's shoes, &c., &c., &c., For sale by C. A. & H. F. POOR

JUST RECEIVED, per GAMBIA, from Tuke, Holdsworth & Co., London, an Invoice of London bottled genuine "Vino Seco de Xeres de la Frontera."

ALSO, on hand, a small quantity of the well-known genuine FRUITY PORT, from the same London House, for sale by ED. HOFFSCHLAEGER & STAPENHORST.

A FULL ASSORTMENT OF L. O. OF O. F. and MASONIC REGALIA, constantly on hand, such as Royal Arch, M. M.'s, P. G.'s,
Encampment, &c., &c., &c.
Military goods of all kinds can be furnished to order.
Apple to C. A. & H. F. POOR. Apply to C. A. & H. F. POOR, Or GEO. WILLIAMS.

PLYMOUTH COLLECTION. FEW COPIES OF THE ABOVE POPU-lar collection of Psalms and Hymns, for sale by H. M. WHITNEY.

VAIL AND SPIKE RODS-

Ex "FLYING DART,"
California Cheese,
Smoked Salmon, in excellent order,

PER "RADUGA." MANILA CORDAGE—small sizes—for sale by B. W. FIELD.

WAX MATCHES IN TIN BOXES— For sale by L. TELESIO,

JUST RECEIVED, CALIFORNIA CHEESE—
Half boxes Raisins,
Jujube Paste. For sale by
60-tf T. MOSSMAN & SON.

EX YANKEE, FROM SAN FRANCISCO—
Bales heavy Denims;
Bales Hickory Stripes,
For sale by
C. A. & H. F. POOR.

NEW FLOUR.

THE HAWAIIAN FLOUR COMPANY offer for sale, flour from this year's crop, now coming in.

J. F. B. MARSHALL, Agent H. F. Co.,

Over B. W. Field's.

65-tf July 15, 1857.

WHITEWOOD BOARDS,
For sale by
CHAS. BREWER, 2D.

HAVANA CIGARS—For sale by L. TELESIO, 50-tf Corner Nuuanu and Queen streets. HARDWARE, HOLLOWWARE, & EARTHENWARE for sale, by Jy 11,-tf ROBERT C. JANION.

Freight Wanted for New Bedford, Direct ! On the well known ship Gladiator.

Apply to Captain I. E. WILLIAMS, on board, or to D. C. WATERMAN. 72-4f

FOR NEW BEDFORD. The American Clipper Bark Bhering,

H. G. MORSE, Master Will have immediate dispatch for New Bedford, and will take Shippers are assured that the very best care will be given to For terms of freight or passage in the cabin, apply to 71-tf B. W. FIELD. 71-tf

FIRST SHIP FOR NEW BEDFORD. The A1 Clipper Ship John Gilpin, CAPTAIN JOHN F. ROPES, With 6,600 bbis oil on board and engaged, will sail soon for New Bedford direct, and having capacity for a limited quantity of

WHALEBONE, immediate application is necessary from par-ties wishing to ship. Apply to

T. SPENCER,
or CHAS. BREWER 2D. REGULAR PACKET FOR HILO.

THE CLIPPER SCHOONER Liholiho, One hundred and fifty tons register, A. G. THURSTON, Master,

LAHAINA,

KOHALA and LAUPAHOEHOE, When in Honolulu, will be found regularly at J. Robi & Co.'s Wharf. For freight or passage inquire on board. FOR NEW BEDFORD.

Will hereafter run regularly to H1LO, touching at

KAWAIHAE,

The A 1 American ship Mary L. Sutton, Will receive early dispatch for the above port. Freight taken at very low rates.

Apply to GILMAN & CO. Lahaina, Sept. 4.

FOR NEW BEDFORD. Harriet & Jessie, G. JANVRIN, Master, Will meet with despatch for the above port. Apply to T. SPENCER,

N. B. The Harriet & Jessie makes quick passages, and always delivers her cargo in excellent order.

The Shippers of OIL and BONE will find it for their advantage to ship by her. SANDWICHISLAND

PACKETS. ONLY REGULAR LINE FROM THE U. S. FIRST CLASS SHIPS

Will be despatched quarterly from Commercial Wharf,
Boston, in the months of March, May or June,
September and December.
For further particulars see special advertisements in daily
papers of the above months.
For freight or passage to, or drafts on Honolulu, apply to
HENRY A. PIERCE,
Sandwich Island Packet Office,
67 Commercial Wharf, Boston.
or to B. W. FIELD,
Honolulu, S. I.
AGENTS. AGENTS.

Sutton & Co. Cook & Snow, 54-tf NOTICE. PARTIES ORDERING MERCHANDISE

FIRST CLASS SHIP Will leave Boston, REGULARLY, for this place, in the month of September or early in October, and in April or early in May. For freight or passage, which will be taken on the lowest terms, please apply to CHAS. BREWER or JAMES HUNNEWELL, Boston, Mass., U. S. A., Or CHAS. BREWER 21, Honolulu, S. I.

CHARLES BREWER, COMMISSION MERCHANT, Orders sent to him from the Sandwich Islands will be punc tually attended to, and merchandise forwarded in A 1 fast sailing ships.

WELLS, FARGO & CO.'S EXPRESS,

AND SAN FRANCISCO. For the speedy and safe conveyance of Merchandise, Coin, Let ters and valuable parcels, to all parts of the UNITED STATES, CANADA AND EUROPE. The Agents at Honolulu sell Bills of Exchange in sums to suit on Wells, Fargo & Co., San Francisco or New York. Also Wells, Fargo & Co.'s franked U.S. Government envelopes, which pass free over the California and coast routes, and over the Atlantic route from San Francisco to New York.

Comprising and callections recognity attended to

For the speedy and safe transpor

HONOLULU RIFLES, ATTENTION!

THE MEMBERS of the corps are hereby notified to meet at the Armory on WEDNESDAY EVENING of each week, at half past 7 o'clock, for company drill.

The members of Squad No. 1 are also notified to appear at the Armory of the corps on TUESDAY EVENING of each week, at half past 7 o'clock.

N. B. The members hereafter will receive no written notices.

Per order,

R. COADY, Captain.

10NES Orderly Sergeant.

68-47

JUST RECEIVED! DER JOHN GILPIN, direct from Boston—
New raisins in half boxes, new currants,
Codfish and mackerel, crushed and loaf sugar,
Sugar cured hams, ofrn starch,
Assorted essences, lemon syrup, tomato catsup,
And other desirable articles, for sale by
68-tf
SAVIDGE & MAY.

LIVERY STABLES. ENTRANCES:
Merchants' Exchange, Merchant street,
Wond's Black Horse Hotel, Fort street,

Rear of Dimond's store, King street. DISSOLUTION OF CO-PARTNERSHIP. THE PARTNERSHIP heretofore existing between George J. Emmes and W. H. Johnson, Shipwrights and Caulkers, is this day dissolved by mutual consent.

Claims on the late firm may be presented to either of the undersigned, and either will receive and receipt for money due.

GEORGE J. EMMES, W. H. JOHNSON.

NOTICE OF PARTNERSHIP. DANIEL FOSTER, having purchased all the title and interest of George J. Emmes in the late firm of Emmes & Johnson, (accounts and liabilities excepted) has connected himself in partnership with William H. Johnson, and the same business will be conducted by them at the old stand of Emmes & Johnson, under the style and name of Johnson & Foster.

A share of public patronage is respectfully solicited, and all orders and work will receive prompt attention.

68-3t HAWAIIAN AND ENGLISH TESTAMENTS. THE HAWAIIAN AND ENGLISH TES-TAMENT recently issued in New York, has been received and is now for sale. Price \$1 per copy.

68-tf

H. M. WHITNEY. PAPER!

RECEIVED BY LATE ARRIVALS—
50 reams white ruled cap paper,
60 reams white and blue ruled paper,
20 reams white and blue ruled paper,
150 reams assorted qualities blue ruled letter paper,
100 reams assorted qualities white ruled letter paper,
60 reams white, blue and plain note paper.

125 reams various qualities THIN French, English and American letter and flatcap papers.

For sale cheap by

6 8-tf H. M. WHITNEY. JUST RECEIVED!

EX JOHN GILPIN AND FORTUNA—And for sale cheap,

Boxes loaf sugar, half bbls crushed sugar,
Half boxes best raisins, citron, tins oysters,
Sardines, smoked herring and crackers,
Fine tobacco and cigars, &c., &c., &c.

68-tf

J. FOX.

100 BBLS TAR, 50 BALES OAKUM,
25 bbls pitch, 10 bbls rosin,
10 bbls bright varnish, 5 bbls coal tar,
For sale by
C. L. RICHARDS & CO.

NEW GOODS. DER FANNY MAJOR-From Boston via San Bales Jewett City stripes,
Bales Jewett City denims,
ses clothing, such as
Satinett pants, flannel shirts, &c., &c.
For sale by
C. A. & H. P. POOR.

CHAMPAGNE! CHAMPAGNE! X YANKEE-25 baskets of the celebr Por sale by C. L. RICHARDS & CO.

DER RADUGA.-GLASS GLOBER, for Sab, going

BY A. P. EVERETT.

Auctions.

Evening Sale! Jewelry at Auction! THIS DAY! THURSDAY, NOV. 12, AT 7 O'CLOCK, P.M.

AT THE STORE OF MESSRS. GRINBAUM.
On the corner of Fort and Merchant streets, will be sold a fine

Fine gold watches, rich diamond work, Plated and silver ware, clocks of all kinds. to them.

Telescopes, Nautical Instrumenta, etc., etc.

AT THE STORE OF B. W. FIELD. TO-MORROW! FRIDAY, NOV. 13, AT 10 O'CLOCK, Will be sold a very large and asserted stock of

Merchandise. Lately received per "Harriet & Jessie," "Fortuna," "Bher-ing," and "Messenger Bird," from Boston, U. S. A., and other ports, consisting of Hardware, groceries;

Provisions, paints and oils; Naval stores, cordage, carts, &c 3 Sale to commence at 10 o'clock, A. M.

General Sale.

ON WEDNESDAY, NOV. 18, AT 10 O'CLK, At Sales Rooms, Will be sold an assortment of Clothing, Dry Goods, Baddlery, Hard and Merchandise generally.

NEW GOODS! NEW GOODS Just Received by

E. O. HALL. DRY GOODS. BONNETS.

BOOTS AND SHOES. Boys' goat brog Boys' calf boots Ladies' kid slip

MISCELLANEOUS.

HARDWARE, &c.

SUNDRIES. Wood and cane rock'g chrs

A great variety of Family Stores, Haxall Flour. Flour in tim, Lard, Crushed Sugar, &c., &c., FOR SALE CHEAP. SALT! SALT! SALT! Of Superior Quality,

MANUFACTURED AT THE PUULOA SALT WORKS FOR SALE BY THE UNDERSIGNED. IN large quantities, delivered in bulk direct from the Salt Works, alongside the wharf or vessel, in Honolulu, and in quantity to suit purchasers, at the store ship Mauka Los.

For terms, apply to

DANIEL MONTGOMERY.

SAN FRANCISCO CLOTHING EMPORIUM! GRINBAUM & CO. have just opened, at their new store, corner of Fort and Merchant streets, the most com-

FASHIONABLE GOODS

CLOTHING, HATS, SHOES, &c.
Together with every description of
GENTLEMEN'S FURNISHING GOODS. Our friends and the public are invited to call and examine
A. S. GRINBAUM,
62-tf M. S. GRINBAUM.

Lumber! Lumber! AT THE OLD LUMBER YARD—Just ceived, ex Fortuna, the best assortment of Eastern Lar ever imported, consisting of 15,000 feet assorted white oak plank, for Ship Carpent of Wheelights are

NEW BESTAURANT AND COFFEE SALOON. HERMAN BENZLER respectfully inform friends and the public of Honolulu in general, that lopen, on the first of February next, a new Restaured Coffee Saloon, on King street, opposite the Globe Hotel.

Those who will honor him with their patronage may assured that the most strenuous exertions will be used to the continuance of their support.

CUSTOM MADE "THE BEST, CHEAPEST IN THE EN J. H. WOOD, Manufacturer and Importer to Shoes, of every variety; having made an tions in his establishment, a now prepared to lavition of his patrons, and the public to a large invoice "Harriet & Jessie," which, with his former end comprises at present the Largest and Box ever offered in thit hingdom which will be sold in room for an Additional Supply shoutly "Fortunes."

JUST RECEIVED. CODFISH, MACKEREL, SUGAR-CURE

Y ELLOW METAL, 10, 10, 20, 32, 34 and 25 of ; Overposition Halb, 1, 15, 15, 16, 25 inch.

For min by OHAB. SELECTION.

For sale by CHAS, BREWER, 20.

OFFERS FOR SALE, in lots to suit purcha the lowest prices, the following merchandise Dry Goods.

Corah Handkerchlefs,
White and grey merine shirts,
" drawers.

Men's striped hose,
Embroidered under-sleeves,
Guayaquil hats,
Hickory shirts,
Silk velvet,
Navy caps, with oil silk covers,
White blankets,
Black and brown felt hats.
Colored Coburgs,
Colored India satin,
India rubber coats,
White linen handkerchiefs.

Calf Congress boots,
En'md leather Congress boots,
Kid slippers,
Ladies' bootees. Assorted pickies, half gals, Gerkins, half gals and qts,

Pocket knives, Rasps, Cork Screws, Iudia Rubber Mose, hf inch and 1 inch,

THE FIRM besetofore existing under the name of Macy & Law, is this day dissolved by mutual consent. All persons indebted to the firm will please liquidate their liabilities immediately; and all persons having any claims against the same will please pass their accounts in to G. W. Macy, at Kawaihae, or James A. Law, at Honolulu.

To Whalemen!

CO-PARTNERSHIP NOTICE.

Hilo, Hawali, Aug. 28, 1857. FAIRBANKS' SCALES. NO. 2 PLATFORM, WEIGHING 3000 lbs. No. 7 Platform, weighing 2000 lbs, No. 10 Platform, weighing 1200 lbs, No. 10² Platform, weighing 900 lbs, No. 11 Platform, weighing 600 lbs, No. 11⁵ Platform, weighing 400 lbs, No. 12 Platform, weighing 240 lbs, Grocers' Scales, Counter Scales,

For particulars apply at the office of 55-tf ROBERT C. JANION. EX "YANKEE,"—Silk handkerchiefs, Cottomade pants, White shirts, Fancy shirts, Blue flannel shirts, "Jewett City" denims, Galter shoes,

PALE AND GOLDEN SHERRIES AND

COPY-BOOKS, WITH AND WITHOUT copies; Faber's pencils, black and red crayons, steel pens, india rubber, French tissue paper, etc. etc.

66-tf For sale by H. M. WHITNEY.

SILK UMBRELLAS.

Corner Nuuanu and Queen streets DRY GOODS.

VINE NAVY BREAD—Ex Frances Palmer.
For sale by
A. J. CARTWRIGHT.

LITHOGRAPHIC PRESS, complete,
For sale by
A. P. EVERETT. O'L CASKS.—1800 BBLS. O'L CASKS ON hand und for sale by (13-if) J. A. BURDICE.

PATIDOR & MAY ADJESP PRESION KID SLIPPERS, See sale at GAUGES CLARKS, Head Street

1856 N B 1856 Hav Kod 100 3000

1853 N B Jap 870

1853 Nan 1855 N B Jap 1200

1856 Hon 1856 N B

A REVOLUTION IN SAIP BUILDING.—We see it stated that no less than one hundred iron propellers are in progress of construction on the Clyde and in other ship yards. These vessels are intended not only for England, but for various other countries, while new orders continue to pour in. This is an important movement, and would seem to indicate an entire revolution in ship building. Iron propellers, the motive power of which is steam, are far less expensive in the consumption of coal than paddle-boxes, and are rapidly taking the place of sailing vessels in the transmission of freight. The navigation of the ocean by steamers is no longer an experiment. The Atlantic is dotted with vessels of this class and character. The merchants and ship builders of the world, aware of the fact, are governing themselves accordingly. In proof of this, it is stated that in the port of New York, at the present time, there are numerous noble sailing ships of heavy tonnage lying at the wharves, which cannot get a freight to any foreign port, while many have made recent voyages at a ruinous loss—chiefly in consequence of the preference given to propellers. TO CAPTAINS F WHALESHIPS AND OTHER VES\$ELS.—Wood of superior quality can be had at Kolos at
\$5 per cord; fresh beef at 4 cents per lb; sheep, at \$3 per head;
and goats at \$1 50 head. Also at the port of Hamalei, wood and
beef can be had at the same rate. The Harbor of Hamalei is on
the North West side of the island, and has safe and good an
chorage in from 6 to 10 fathoms of water. Wood and beef may
also be had at Nawiliwili at the same rate as above. Also fruits
and vegetables of various kinds can be procured at all the above
named ports. named ports.

17 Wood always on hand at the beach in quantities to suit purchasers.

(64-tr) GEORGE CHARMAN.

THE PRODUCAL SON AMONG THE NOBILITY.—It has been mentioned that the life of the Earl of Mornington, lately deceased in England, was insured by his

Goat Skins,

Old Copper.

GOAT SKINS.

ADVANCES,

GRAZIERS AND BUTCHERS.

Wheat interest, will be made to those who desire, and con most will be made for any length of time.

R. P. ADAMS.

65 Office corner of Queen and Kaahumanu sts., up stairs.

OLULU ROYAL ARCH CHAPTER

UNDER DEPENSATION OF THE
GENERAL GRAND CHAPTER OF
UNITED STATES OF AMERICA,
The hold the Regular Meetings on the second Thursday of
every month, at the Hall of the Lodge,

"Le Progres de l'Oceanie."

A. F. & A. M.

FOR SALE.

CONSULAR NOTICE.

DAGUERREAN APPARATUS, COM-PLETE, with Places, Comes and Chemicals, all in first

LE PROGRES DE L'OCEANIE

HAWAIIAN BEEF! ONE THOUSAND BARRELS HAWAIIAN
BEEF, Louzada and Spencer's brand, will be packed
in rock-salt, for the fall season. Guarantee given as No. 1 by
the sole agent,
A. P. EVERETT.

Also, on hand, small packages for family use.

58-tf

STONE BALLAST.

GOOD HANDY STONE BALLAST CAN BE had in any quantity at the store ship Mauna Lou for One Dollar per Ton. d, it will be delivered alongside any vessel in the har-

ton, lately deceased in England, was insured by his creditors for about a million of dollars. This nobleman was a nephew of the late Duke of Wellington, and was formerly known as Long Pole Wellesley, and has been long living in poverty, brought upon him by improvidence in early life. He died very suddenly, and on the inquest his valet told the jury, with tears in his eyes, that his master had frequently lacked the common necessaries of life. His Counteen, from whom he has been separated thirty years, has occasionally been dependent upon parish assistance. DANIEL MONTGOMERY. A N C H O R S, CHAINS, CORDAGE, &c 75 Coils Manilla, 1½ to 4½ inch, 50 " Russia tarred Rope, 2½ to 7 do., 6 Anchors, weighing from 1700 to 2000 lbs., 3 Chain Cables, 1½ inch, 70 fathoms each,

5 of best pattern Ships' Cabooses, patent of 1855, 15 Cabin Stoves, for coal or wood. For sale low by (14-tf) J. C. SPALDING.

MASTERS OF SHIPS VISITING THE
Port of Honolula in want of seamen, will find it to their
advantage to call at the Shipping Office of Graham & Markham,
where can be found whole crews at short notice. Approved
security given for the amount advanced until outside the reef.
G. & M. hopes, from past experience and strict attention to
the delivery of men on board, to receive a share of patronage.
63-6m

DOORS.—4 FEET BY 8 FEET, 2 INCHES thick; 3 feet by 7 feet, 1½ inches thick; 2 feet 8 inches by 6 feet 8 inches, 1½ inches thick. For sale by 6-tf.

A. P. EVERETT.

Louis the Little at his Game.—We learn by private advices from St. Helena that the Emperor Louis Napoleon has purchased the site of the tomb of his uncle, the great Napoleon, for \$3,000, and Longwood, the farm on which the conquered conqueror's last years were passed, for \$18,000. A commission is expected soon to arrive for the purpose of putting Longwood in complete order, and decorating the grounds. A fine monument is also to be erected over the tomb.—N. Y. Cour. and Enquirer.

NEW SUGAR PLANTS IN AUSTRALIA.—Considerable excitement existed in the different colonies as to the cultivation in Australia of the Chinese sugar cane (the sorghum saccharatum) and the African sugar cane (the Zulu-Kafir Impee). Application for seed were made in all quarters. It is believed that both plants will succeed admirably in Australia.

Ten Broeck's Horses in England are in bad EXCHANGE ON SAN FRANCISCO, in sums for sale by E. P. ADAMS, A NCHORS & CHAINS, for sale at the lowest mar ket rates, by Jy 1, 1-tr ROBERT C. JANION. Ten Brozen's Horses in England are in bad luck. At another race at Lewes, on the 12th Aug., the American mare Prioress came in fourth. A bad best that!

Lahaina, Oct 23,
Lahaina, Oct 23,
Hilo, Sept 12,
Honolulu, Oct 16,
Lahaina, Oct 24,
Honolulu, Oct 23,
Honolulu, Oct 23,
Josephine

Jerree Cannon
Lambert
Waterman
Taylor
Cottin
Allen FOR SALE.

DRY GOODS, &c.

Bales denims, cases assorted fancy prints, do do do mustins, do bicached cotton jeans, do white cottons, bales brown do, cases blue drills, do spool thread, do Ripka cassimeres, do seersucker coats, do silk umbrellas, do cotton do, do suspenders, do woolen stockings, do palmleaf hats, do native women's shoes, sailor's pumps, cases lasting gaiters, black le vantines, nests paper boxes, asstristationery, Irish linen, cotton parasois, women's stockings, heavy boots,

Choctaw stripes,
white and brown

PURCHASED AT THE HIGHEST RATES scap, boiled lin-seed oil, asstd. BULLOCK HIDES. THE HIGHEST MARKET PRICE will be allowed by the subscriber for clean
SALTED BULLOCK HIDES,
sellvered at his premises in Fort-street.
CHAS. BREWER, 2D. GOAT SKINS, BOUGHT AS BEFORE, AT THE HIGH-

Tallow,

Composition,

seed oil, asstd.

preserves,
tins her
ring, bales
hops, carbonate
soda, salmon, horse
radish, vinegar, extract
lemon, axes helves, chovies,
crates nappies, black varnish,
rose water, cherry brandy, barrels
whole pepper, table salt, beans and peas,
green peas, mustard, cranberries, ers pickles,
reserved potatoes, coffee cups, crates ewers and basins, lamb
black, casks lantherns, Boker's bitters,
Blackberry brandy, chemical olive soap, olive oil,
Pepper sauce, brooms, cream tartar, chocolate,
French capers, tibis chalk, do tumblers, do lamps,
Coffee mills, hand saws, blacking sheaths and belta,
Iron pota, horse cart, boxes glass, office chairs,
Bar room chairs, wood seat do, cane seut do,
Sofas, matarasses, ward robes, cultivators, grain mills
Willow carriages, double and single writing desks,
Half-bbl staves and heads, 8 galls.,
Do key staves and heads, 8 galls.,

Half-bbl staves and heads, 1s galls.;

Do keg staves and heads, 8 galls.,

Do do do 5 do,

Japan, Britannia spoons, corks, hand carts,

Assortment ash oars, wrapping paper, fancy glass ware,

Dinner sets, zinc nails, reels lead pipe, tin piates,

Sheet iron, doer mats, hemp sail twine,

Nests settees, 6 to 7½ ft long; black paint, rigger's screws,

Barrel covers, store trucks, cooper's rivets,

Long handled shovels, wheel-tarrows,

Small axes, entry lampss, &c., &c.

61-tf CHAS. BREWER, 2D.

NEW GOODS!

JUST RECEIVED PER "FORTUNA," and for sale by the undersigned, a splendid assortment of fancy goods, selected in Boston, expressly for this market, consisting in part of the following articles:

White satin gaiters,
Children's colored and black Congress gaiters,
Ladies' embroidered slippers, black satin slippers,
Ladies' white satin slippers, brown Rutland hats,
Glove heel Congress gaiters, Pedal hats,
Cherille cord, black and colored sewing silk,
Picture cord, girdles, kid gloves, mohair mitte,
French flowers, velvet trimmings,
Black and colored silk fringe,
Bugie and linen fringe, rabber cord, rubber galoon,
Emery bags, beiting ribbon, velvet ribbon,
Colored girdles, cambric edging, muslin edging,
Flouncing muslin, black silk edging,
White and black figured lace, dotted do,
Tariton dresses, Valenciennes lace,
English thread lace, black veils.

Tariton dresses, Valenciennes lace,
English thread iace, black veils.
Embroidered handkerchiefs, prs muslin sleeves,
Sets collars and sleeves, iace collars,
Muslin and cambric collars, ladies' silk hose,
Ladies' Newport whalebone skirts,
Ladies' Gongress whalebone skirts,
Ladies' Holmes' whalebone skirts,
Black silk mantillas, colored mantillas,
Ladies' talmas, ladies' head dresses,
Superior white flannel, brass skirt hoops.

G. C.

Honolulu, Oct. 12, 1857. SHOEMAKERS' TOOLS, French Calfskins, Shoe Thread, etc., For sale by 67-62 W. N. LADD.

C. L. RICHARDS & CO. HAVE ON HAND and for sale the following:
Assorted pie fruits, pickles, jams, jellies, meats, fish
and fowl in tius,
Raisins, prunes, cheese, assorted spices, &c. 66-tf

BOTAL HABOVERIAN CONSULATE,
City of Honolule, July 20, 1857. }
IS TO GIVE PUBLIC NOTICE that
my alamac from these Islands, my partner, Mr.
Heach, a day authorized to act in my behalf as
the Eleghan of Hamover.
HERM. vos ROLT,
Royal Hamoverian Consul. WHITE LEAD, 25 Ib KEGS, For sale by CHAS, BREWER, 20. OAK, ASH AND HICKORY PLANK, FOR H. HACKFELD & CO. ONE SILVER MOUNTED BUGGY HAR-For sale by H. DIMOND.

CAROLINA AND PATNA RICE, CORN Starch, and Nutmegn, For sale by 62-17 H. DIMOND. GUNNY BAGS,

NEW GOODS! NEW GOODS!

Dartmouth Daniel Wood Desdemona

Lahaina, Oct 22, Engle Elizabeth (Fr) E. L. Frost

Honolulu, Oct 16, Honolulu, Nov 3,

Kealake., Aug 23 Gen. Pike Lahaina, Nov 5, Lahaina, Oct 16, Honolulu, Oct 6, Lahaina, Oct 16, Lahaina, Oct 16, Gen. D'Hautpool

Lahaina, Nov 5,
Honolulu, Oct 4,
Lahaina, Nov 5,
Honolulu, Nov 2,
Gen. D'Hautpoo
Gen. Leopold
Gov. Troup
Golconda
Good Return
Gratitude
Gustav (Fr.)

Honolulu, Oct 22, Honolulu, Nov 3, Honolulu, Nov 5, Harmony Hawaii, brig

Lahaina, Oct 23, Henry Taber Helen Mar, bk. Honolulu, Oct 8, Lahaina, Nov 3, Hustaville Hudson

Lahaina, Oct 7, Honolulu, Nov. 3, Italy, bk.

Honolulu, Oct 21, Honolulu, Nov 1, Honolulu, Oct 22, Lahaina, Oct 3, Lahaina, Oct 23, Japan Japan Japan Japan Japan

Lahaina, Oct 22,

Honolulu, Oct 19,
Lahaina, Oct 9,
Lahaina, Sept 14,
Kealake., Nov 1,

Lahaina, Oct 23, Honolulu, Oct 27, Faith, bark Wood

Norton Boodry Fish William

NEW GOODS! NEW GOODS!

JUST RECEIVED PER "HARRIET AND JESSIE," and for sale by the undersigned:
Zante currants, Carolina rice, English dairy cheese,
Loaf and crushed sugar,
Water, butter and soda crackers,
Ginger snaps, maccaroni and vermicelli,
Summer savory, sage, sweet marjoram,
Cayenne pepper, sardines in j and j boxes,
White beans, oysters, clams, lobsters,
Curry powder, yeast powder, tomato ketchup,
Half gallon bottle pickles,
Soft shell'd almonds, kits mackerel,
Cod fish, mustard, split peas,
Vinegar, capers, pepper sauce, raspberry jam,
Strawbery jam, cassia, cloves, pimento,
Black pepper, tapioca, sago,
Pearl barley, nutmegs, citron peel,
Pembroke salt, fine-cut tobacco,
Mason's blacking, painkiller, saleratus,
Cream of tartar, castile soap, white saltwater soap,
Hops, caraway seed, corn starch,
French olives, dried apples, superior hams.

Sandries.

Dupont powder, Hingham buckets, three-hoop pails,
Baltimore cane-seat chairs, wood seat chairs,
Willow market baskets, Manila rope,
Cut nails, women's buskins,
Children's shoes, hickory shirts, denims,
Ticking, cotton umbrellas.

T. MOSSMAN & SON

CAPT. ROBERT BROWN'S WHALING GUN, PATENT BOMB LANCES
AND GUN HARPOONS.

AFTER SEVERAL VEARS LABOR AND
experimenting upon whales, on the whaling ground, with
his apparatus, combined with the advantages of being a practical
whaleman, the Patentee has been enabled to obtain an instrument in form of a Bomb Lance, which for utility and effectiveness cannot be excelled.

The attention of Agents and Officers of whale-ships is called
to the following testimonials.

SAN FRANCISCO, January 10, 1856.

SAN FRANCISCO, January 10, 1856.

CAPT. R. BROWN—Sir. I take this opportunity to inform you that we used those Bomb Lances we bought of you, and found them to be of great benefit in capturing whales amongst the ice.

found them to be of great benefit in capturing whales amongst the ice.

The first whale that we used the Bomb Lance on was killed in the following manner:—The boat went alongside of the whale and the boat-steerer fired a Bomb into him and then fastened to him with a gig iron: the Bomb was heard to explode, and the whale did not blow after the Bomb exploded. The above-mentioned whale was in the ice, and it is our opinion that we should not have got that whale and many others that we did get, if it had not been for your Bomb Lances, and we fully recommend them to the attention of those fitting out whale ships.

Respectfully yours,

THOMAS WALL, Master bark George.

HONOLULU, March 17, 1856.

THOMAS WALL, Master bark George.

HONOLULU, March 17, 1856.

CAPT. ROBERT BROWN—My dear Sir: I used your Bomb Lances in taking a whale, north, the past season, which made 250 bbls. of oil. We never could have taken him without said Lances, as our boats could not get near enough to use the common hand lance.

Yours Respectfully,

G. L. COX, Master whale-ship Magnolia.

HONOLULU, March 15, 1856.

CAPT. ROBERT BROWN—Dear Sir: I take this opportunity to inform you that I used your Bombs on the voyage in the ship Herald, and found them effective in taking whales, and would recommend them to all whalemen, and especially around the ice. I also used the harpoon and got most of the whales by your Guns and apparatus.

Yours Respectfully,

ISAAC ALLEN, Master ship Herald.

ISAAC ALLEN, Master ship Herald

Other testimonials can be seen by calling on the undersign Agents, who have the Guns, Bomb Lances and Harpoons sale. R. COADY & CO., Honol JUST RECEIVED—Best Flavoring Extracts,
"Balm of Thousand Flowers,"
Corn Starch, &c., &c., &c.
67-tf ED. HOFFMANN.

No. 1 CHINA RICE, For sale by A. P. EVERETT.

W. N. LADD HAS JUST RECEIVED by the "Fortuna," from Boston, a large assortment of goods in his line, to which he respectfully invites the attention of purchasers. 67-8t TAMARINDS !

DRESERVED IN THIS CITY-For sale at Chains, Chains, Hay Cuttern, Scythes, and Log Chains, For sale by W. N. LADD. Chains, HUNT'S HANDLED AXES, Garden and Planter Hoes, Crow Bars and Wood Saws, for sale by 67-52 W. N. LADD. DOORS, WINDOWS AND BLINDS—VA. rious styles. For sale by (9 tf) A. P. EVEREIT.

1855 Wpt Och 100 400 — 400 4000 950 1000 1855 N B Kod 110 1310 40 500 40 500 5000 November 7, sailed to cr 1855 F H Kod 70 2500 — 1900 14 1600 14000 November 1, at Honoluh 1854 N B Och 135 1800 135 1800 — 700 6000 500 barrels, gone south 1855 F H Kod 120 780 70 780 — 300 7000 Nov. 4, sailed to cruise 1854 N B Kod — 1800 — 900 — 900 9000 September 28, sailed to 1854 N B Kod — 1800 — 900 — 900 9000 Nov 10, sailed for New 1854 " Och 20 1250 — 1250 — 250 1300 1600 5000 November 6, sailed to cr ALDRICH & BISHOP have just received, and "Harriet and Jessie," from Boston,
Mohair lustres, superior blue twilled flannel,
White and blue cotton, asstd buttons and buckles,
Bales lamp wicking, saddles, complete,
Assorted brogans and boots,
Ladies' kid slippers and Congress galters,
Sole and rigging leather, a large assortment of hats,

Cruising in Margarita Bay

1855 N B
1856 F H
1856 N B Kod 30 700 30 700 7000 October 26, sailed for New Zer
1856 N B Coch 2800 2500 1000 10000
1855 N B Coch 2500 1700 1300 Spoken August 2, 4 months ou
1855 War Jap 200 Purchased by C. A. Williams

1853 N B Jap 870 80 200 1150 20000 16 16 16

Groceries.

Spices, preserved meats, fruits, &c.,
Victoria Regina tobacco, boxes 8s tobacco,
Fine cut tobacco in tin foil, Carolina rice,
Lard, cheese, saleratus, pepper, pimento, cassia,
Sago, mustard, tapioca, macaroni, almonds,
Brooms, mackerel, bed cords, clothes lines, &c.

Brooms, mackerel, bed cords, clothes lines, &c.

Hardware.
Cut nails, spikes, charcoal irons,
Tinned and enameled sauce pans, Bath brick, .
Oil stones, scythe stones, ivory combs, fish lines,
Cod lines, hand lines, ladles, trays, wood saws,
Hammers, swing lamps, tea bells, shot, grindstones,
&c., &c., &c.
Lamp shades, chimneys and wicks, assorted crockery,
The rich gilt tea set,
Large assortment of room paper bordering, &c., &c.
Honolulu, August 12, 1857.

PRUNES, IN GLASSES AND BOTTLES.
Sardines in † and † boxes,
Stearine C. ndles, Salad Oil, demijohns Vinegar,
Assorted Pickles, Mustard, Pie Fruits,
Capers, Peppermint Lozenges, Rocks and Drops,
Picnic Biscuits, Maccaroni, Singapore black Pepper,
Sago, in bottles, Swiss Cheese,
Westphalia Hams, Sausages.

For sale by
62-tf
H. HACKFELD A CO.

RUSSIA CORDAGE, SPUNYARN,
Marlin, Sewing Stuff, Flag Lines, Hooks and Thimbles,
Double and single blocks, White Lead, Chrome Green,
Chrome Yellow, Prussian Blue,
English boiled Linseed Oil, Gold Leaf.
For sale by
62-tf
H. HACKFELD & CO

LUMBER! LUMBER! NEW LUMBER YARD—The subscribers have on hand, and are constantly receiving direct from Oregon, at their Yard on King street, formerly occupied by C. W. Vincent, Esq., a full supply of lumber, suitable to the trade.

Ex brig "Advance" and bark "Metropolis," complete assortment of boards, scantling, plank and joist of a sizes.

SUPERIOR BOURBON W. A. Sparkling Catawba, Sparkling Catawba, For sale by B. W. PIELD.

TRON BEDSTEADS, single, double, and children's Sugar Mills, Copying Presses, Coffin Furniture, Brassware Chests of Tools, Door Scrapers &c. &c., for sale by Jy 1 1-tr ROBERT C JANION. SAN FRANCISCO PILOT BREAD in cases, For sale by A. J. CARTWRIGHT

JAMAICA RUM, IN CASES—Received per "Yankee," for sale by 47 B. W. FIELD. SEERSUCKER COATS,

JUST RECEIVED DRY GOODS and CLOTHING, in great variety, for sale Honolulu, July I, 1856-tf ROBERT C. JANION.

300 BUSHELS TURKS ISLAND SALT. For male by CHAS. BREWER, 26.

JUST RECEIVED! DER SHIP FORTUNA, AND FOR SALE, " Prime pork,
" Prime pork,
" Pilot bread,
Casks navy bread,
Cases assorted crackers,
bls and kegs old Bou

Hilo, Oct 7, Lahaina, Oct 22,

Inlu, Oct 4,

Honolulu, Nov 1, Waverly Warsen, bk. Lahaina, Sept 14, Wm. & Henry Grinnell Osborn Lahaina, Oct 28, Wolga, bk Wrote Wilcox Grinnell Osborn Crowell

Bags table salt,
Cases hf-tb lumps tobacc
Coils Manila whale line,
Cases scarlet fiannel shirts,

denim frocks and overalls,

Charcoal irons, hooks and thimbles,
Sister hooks, cotton sall twine, log lines,
Long handled tar brushes,
Topsail sheet shackles, hemp cod lines,
Linen fish lines, brass dish candlesticks,
Heavy gate hinges, bags shot,
Ridlirg saddles, seamen's stout brogans,
Kegs iron sheathing nails,
Rolls sheet lead, kegs boat nails,
Coils worm line, bees' wax,
Coils houseline and marline,
American ensigns, whalers' cutting-falls,
Colls rattine, nests Hingham buckets,
Kegs cut nails, Wilder's iron safes,
Bbls pitch, bbls tar,
10. 12, 16, 17, 18, 22 feet oars,
as Dupont's powder,

Boxes saleratu

10. 12, 16, 17, 18, 22 feet
Cans Dupont's powder,
Kegs cannon powder,
Hunt's handled axes,
No. 3 Roger William stoves,
No. 4 Roger William stoves,
No. 4 cambooses,
White shirts,
Pancy regatta shirts,
White drilling pants,
White drill frocks,
White drill frocks,
Hickory shirts,

TOBACCO! CIGARS! AND SNUFFS

J. PATRICE & CO.'S DIAMOND P. S.
ROSEY DEW,
GOLDEN LEAP,
LOUIS LOURT,
NATURAL LEAP,
RICHMOND 8'S, VARINA'S CANISTER, SPANISH MIXED,

DRUG STORE. CEIVED per late arrivals, invoices of drugs, medicine erfumes and other articles. As these goods are imported out from the best and most celebrated manufacturers of the nited States and Europe, he is enabled to sell superior article typices considerably lower than heretofore sold in Honolus. MEDICINE CHESTS constantly on hand, and offer the

RITSON & HART, WINES AND SPIRITS,

1856 N B Kod 20 700 20 700 700 1856 " Arc 800 800 1400 3

| 1854 F H | 1855 N B Arc | 115 1600 | 115 1600 | 1100 20000 | 1100 20000 | 1856 C S Och | 600 | 600 | 600 7000 | 1858 F H Och | 3000 | 1000 | 1000 14000 | 1000 14000 |

70 _____ September 3, 550 carrers
1200 _____ 1200 18000
_____ 900 27000
_____ 100 1000 November 2, sailed to cruise

WINES AND SPIRITS,
AT THE OLD WINE STORE, under A. P.
Everett's Auction Rooms, offer for sale:
Brandy in kegs and barrels;
Brandy, Martell's;
Brandy, United Vineyard Proprietors;
Brandy, Sazerac;
Rum in kegs;
Jamaica Rum in cases;
Genuine old Scotch whisky, in 1 doz cases;
Monongahela whisky, in barrels and kegs,
Fine old Monongahela whisky, in one doz cases,
Hollands gin in cases;
Scheidam gin in cases;
Wolfe's Scheidam schnapps;
Hostetter's bitters;
Boker's bitters;
Stoughton's bitters; Stoughton's bitters; Clarets of different brands;

GODFREY RHODES,

DEALER IN WINES AND SPIRITS,

HAS ON HAND AND OFFERS FOR SALE,
If a well selected stock, consisting in part as follow

Monongahela and Bourbon Whiskies,
Fine Brandy, in casks and cases,
Holland Gin,
Cherry Brandy, a superior article,
Stoughton's and Dunbar's Bitters,
Fine Sherry and Madeirs,
Sauternes, of superior quality,
Clarets, of superior quality,
Port,
Claret in pints,
Hock in pints,
Champagne,

And all the favorite brands of Ale and Porter, whe offers for sale, low, at his store, near the Post Office.

Honoiulu, May 30, 1857.

NEW AMBROTYPE GALLERY

THE UNDERSIGNED would respectfully anno to the inhabitants of Hopolulu and the public gener that he has taken the rooms formerly occupied by Mr. Bet over the Printing Office of the Commercial Advertiser, when is now prepared to take PICTURES ON GLASS AND PAPER,
Known as the Patent Ambrotypes and Photographs.
Having recently arrived from the United States, with good instruments and a new and extensive assortment of stock, he feels confident that he can give entire satisfaction to those who favor him with their patronage.

N. B. Pictures put up in a VARIETY OF STYLES, to suit customers.

A CARD. Honolulu, would beg respectfully to inform the public that their intended FAIR (the proceeds of which will be devoted to the erection of a Parsonage) will take place at the Auction Room of J. F. Colburn, Esq., on Friday Evening, Nev. 20th. Any donations or contributions to the same, may be sent to the store of Mr. J. T. Waterhouse, on King street.

Honolulu, Oct. 22, 1857.

MELAINOTYPES.

Or Pictures on Enameled Iron Plates, a New and Beautiful Improvement in PHOTOGRAPHY.

THE UNDERSIGNED would re-attention of the public to the above name tures, a recent and invaluable improvement in

JUST RECEIVED PER SHIP "JOHN GILPIN," AND FOR SALE BY J. C. SPALDING—

Merchandisc, viz:
10, 12, 13, 16, 17, 18, 21, 22, 23, 24 feet OARS;

10, 12 13, 16, 17, 18, 21, 22, 23, 24 feet OARS;
Boxes champagne cider;
Boxes preserved meats, assorted, in 2h tins,
Boxes preserved clams, in 1h tins;
Boxes preserved oysters, in 1h tins;
Boxes preserved mince meat, in 2h tins,
Bis. Carolina rice;
Bbls. Vinegar;
Tierces Hains:
Bbls. old Bourbon whisky;
Cases spirits of turpentine;
Cases alcohol, in tins;
Regs pure ground lead;
Cases blue sheetings;
Cases blue sheetings;
Cases paints, viz: Prussian blue, chrome yellow,
Chrome green, vermillion red, French blue,
Rolls pump and rigging leather.
Honolulu, Aug. 25, 1857. YELLOW METAL!

Crocker, Brothers & Co., of Taunton, and that he is a the receipt of the first invoices from the man factory by the arrival of the ship "Fortuna," which he of for sale at very low figures in large or small lots.

17 Old copper, composition and yellow metal, purchased in the very highest rates.

THE CRY IS, STILL THEY COME! SADDLERY! MORE NEW GOODS—
At the CORNER OF FORT and HOTEL STS.

OF THE CELEBRATED MANUFAC. CHICKERING & CO.,

RAVEN, BACON & CO. AND The undersigned can furnish superior toned instruments of the above makers, through Messers. Badger & Linder berger, Sone Agains for the Pacific coast.

Plans and styles can be seen at our office. Orders scioled 66-tf C. A. & H. F. POOR.

HOUSE PAPER.

1000 ROLLS HOUSE PAPER, various patterns and styles,
Rolls bordering, cords and tassels,
Window shades and brackets, picture cords,
Feather dusters, curtain pins, &c., &c.
For sale by
A. P. EVERETT.

DISSOLUTION OF CO-PARTNERSHIP THE CO-PARTNERSHIP beretofore cristing under the style of BOYD & CHARLTON. Butchers, is this day dissolved by mutual consent. All dets due by the firm will be settled by E. H. Boyd—and all accounts due to the firm must be paid to him.

BOYD & CHARLTON,
Rose Cottage Market.

EX HARRIET AND JESSIE

ETTS OF COTTAGE FURNITURE, For mit by CHAS MENUE,

Por mile by CHAS, BREWER, 20.

30 BBLS. OLD CIDER VINEGAR for sale by C. L. RICHARDS & CO.

FOR SALE BY

EPSOM SALTS—For sale by

COOKING STOVES, AND ONE CABOOSI For rale by CHAS. BREWER, 20 ENGLISH WHITE LEAD—

" orange prints,
" Suffolk bleached drills,

STEWARD respectfully informs his friends, and the public generally, that he has now on hand an extensive assortment of the above articles, all of the choicest brands. He will always have on sale as complete a stock a is procurable in the market. He offers the following articles, all of the first quality, on reasonable terms:

ANDERSON'S SOLACE,
BUFFALO CHIPS,
CITRON,
MORNING GLORT,

SUPERIOR FAMILY CARRIAGE—
For sale by
B. W. FIELD. CHIEDAR GIN, IN CASES, But Martell Arandy, in a casks, Cases superior Claret, (Lafitte), Assorted Liquers and Sparkling Hock, &c., &c.

For sale by RICHARDS & CO.