

THE PACIFIC Commercial Advertiser.

[The following letter we find in the San Francisco Bulletin of July 13. It contains facts new to some here, and is withal so cleverly written that we give place to it in our columns. The writer is evidently well posted in current events, and states his facts very fairly.]

Matters in the Sandwich Islands.

HONOLULU, June 18, 1864.

THE PACIFIC has been the subject of much rivalry in the island trade. The *Onward*, of the Hawaiian Packet Line, which arrived here on the 10th, sails to-day for your port with a full cargo of sugar, molasses, etc., having been in port one week. There is at present no little competition between the two lines of San Francisco packets. The practice is sharp between the *Comet*, *Yankee*, and *Young Hector* on the one line, and the *Onward*, *Smyrniote* and *A. A. Eldridge* on the other. The rates of passage and freight are reduced to mere nominal figures; and a pleasure trip to "the Coast" has become a cheap luxury, where one way and back to San Francisco, elephant and return within six weeks at an expense of less than \$100.

THE SUGAR FEVER.

After having for years worshipped at the shrine of "blubber"—bowed down to, flattered, defended and petted the New Bedford skippers, (not unprofitably,) the island merchants and capitalists have pretty generally turned their attention from the sea to the shore, and invested in the only sure foundation of national prosperity—agriculture. There was some little coquetting with rice, for a time, but rats at home and Chinese competition in your market ruined the business, and now nothing is heard of but sugar. Sugar bids fair to be king of the Sandwich Islands. We hear of new plantations being started and companies forming in all directions. The great and growing markets of California, Washoe, Oregon, and British Columbia are open to us, and in time we shall become the West Indies of the Pacific—minus the rum—lavishly pouring out our sweet influences in exchange for your gold and silver.

LAZY WANTING—THE NATIVES "INDEPENDENT" OF WORK—HILL COOLIES TO BE INTRODUCED.

But before our planters can expand to the extent that capital and the market authorize, they must have a certain something, without which capital is paralyzed. The planters of America, China and Manila will get the lion's share of the market. That need something is labor. The want of cheap, good, reliable laborers for the plantations, in sufficient numbers, has been severely felt, and now in no small degree cripples our exertions. Efforts are being made by the "Planters' Association" and British Columbia are open to us, and in time we shall become the West Indies of the Pacific—minus the rum—lavishly pouring out our sweet influences in exchange for your gold and silver.

But before our planters can expand to the extent that capital and the market authorize, they must have a certain something, without which capital is paralyzed. The planters of America, China and Manila will get the lion's share of the market. That need something is labor. The want of cheap, good, reliable laborers for the plantations, in sufficient numbers, has been severely felt, and now in no small degree cripples our exertions. Efforts are being made by the "Planters' Association" and British Columbia are open to us, and in time we shall become the West Indies of the Pacific—minus the rum—lavishly pouring out our sweet influences in exchange for your gold and silver.

But before our planters can expand to the extent that capital and the market authorize, they must have a certain something, without which capital is paralyzed. The planters of America, China and Manila will get the lion's share of the market. That need something is labor. The want of cheap, good, reliable laborers for the plantations, in sufficient numbers, has been severely felt, and now in no small degree cripples our exertions. Efforts are being made by the "Planters' Association" and British Columbia are open to us, and in time we shall become the West Indies of the Pacific—minus the rum—lavishly pouring out our sweet influences in exchange for your gold and silver.

But before our planters can expand to the extent that capital and the market authorize, they must have a certain something, without which capital is paralyzed. The planters of America, China and Manila will get the lion's share of the market. That need something is labor. The want of cheap, good, reliable laborers for the plantations, in sufficient numbers, has been severely felt, and now in no small degree cripples our exertions. Efforts are being made by the "Planters' Association" and British Columbia are open to us, and in time we shall become the West Indies of the Pacific—minus the rum—lavishly pouring out our sweet influences in exchange for your gold and silver.

But before our planters can expand to the extent that capital and the market authorize, they must have a certain something, without which capital is paralyzed. The planters of America, China and Manila will get the lion's share of the market. That need something is labor. The want of cheap, good, reliable laborers for the plantations, in sufficient numbers, has been severely felt, and now in no small degree cripples our exertions. Efforts are being made by the "Planters' Association" and British Columbia are open to us, and in time we shall become the West Indies of the Pacific—minus the rum—lavishly pouring out our sweet influences in exchange for your gold and silver.

plantation, near Hilo, a man of education, and I should judge very "liberal" in religion and politics. Mr. Dowsett, having lived here from infancy, (born at sea,) is more identified with the natives—having made a fortune here and understands better their characteristics and their wants than any one in the islands I can name. He is decidedly liberal in his politics, but unfettered by any governmental ties. Mr. Wood, a half-caste, is a new man, but is said to be in favor of putting the natives on a footing with the whites under the law. From the other districts the reports come in slowly, but I judge that the Ministry will not have a working majority in the Convention, and that most, if not all the important amendments proposed will be lost. Meantime the meeting of the Legislature is postponed, the Finance Department will be, after the 30th instant, without an appropriation bill, and a large portion of the circulating medium of the country locked up in the treasury vaults. This will make times hard on those whose credit is not good.

ARRIVALS FROM SAN FRANCISCO.
This being the "summer of our discontent"—hot, dry and dull—we look anxiously for the periodical arrivals from your metropolis of the Pacific, and yesterday we were enlivened by three, *Young Hector*, *Shakespeare* and *Yankee*. Now is the time for summer jaunts to the other islands, and the great volcano of Kilauea, ever active, is the great attraction.

Gen. McClellan on the Rebellion.

He is in Earnest about the War.

On the 15th June, at the dedication of an ornate cenotaph which is about to be erected on the highest and most prominent point of the city of New York, in memory of the officers of the regular army who have fallen in the war, Gen. McClellan spoke as follows. The words reflect the heart of a true and loyal patriot, and give the lie to the slanders which have been heaped on this brave but injured soldier:

Stripped of all sophistry and side issues, the direct cause of the war, as it presented itself to the honest and patriotic citizens of the North, was simply this. Certain States, or rather a portion of certain States, feared, or professed to fear, that injury would result to their rights and property from the elevation of a particular party to power. Although the Constitution and the actual condition of the Government provided them with a peaceable and sure protection against the apprehended evil, they prepared to seek security in the destruction of the Government which could protect them, and in the use of force against the National troops holding the National forts. To efface the insult offered to our flag, to secure ourselves from the fate of the divided republics of Italy and South America, to preserve our Government from destruction, to enforce its just power and laws, to maintain our very existence as a nation—these were the causes which impelled us to draw the sword. Rebellion against a Government like ours, which contains the means of self-adjustment and a pacific remedy for evils, should never be confounded with a revolution against despotic power which refuses redress of wrongs. Such a rebellion cannot be justified upon ethical grounds, and the only alternatives for our choice are its suppression or the destruction of our nationality. At such a time as this, and in such a struggle, political partisanship should be merged in a true and brave patriotism which thinks only of the good of the whole country. It was in this cause and with these motives that so many of our comrades have given their lives, and to this we are all personally pledged in all honor and fidelity. Shall such devotion to that of our dead comrades be of no avail? Shall it be said in after ages that we lacked the vigor to complete the work thus begun? That after all these noble lives freely given we hesitated and failed to keep straight on until our land was saved? Forbid it. Heaven, and give us firmer, truer hearts than this. O, spirits of the valiant dead, souls of our slain heroes, lend us your indomitable will, and if it be permitted you to commune with those still chained by the trammels of mortality, hover around us in the midst of danger and tribulation; cheer the firm, strengthen the weak, that none may doubt the salvation of the republic and the triumph of our grand old flag. In the midst of the storm which tosses our ship of State, there is one beacon light to which we can ever turn with confidence and hope. It cannot be that this great nation has played its part in history. It cannot be that our sun, which arose with such bright promises for the future, has already set forever. It must be the intention of the overruling Deity that this land—so long the asylum of the oppressed, the refuge of civil and religious liberty—shall again stand forth in bright relief, united, purified and chastened by our trials, as an example and encouragement for those who desire the progress of the human race. It is not given to our weak intellects to understand the steps of Providence as they occur. We comprehend only as we look back upon them in the far-distant past. So it is now. We cannot unravel the seemingly entangled skein of the purposes of the Creator. They are too high and far-reaching for our limited minds. But all history and His own revealed word teach us that His ways, although inscrutable, are ever righteous. Let us, then, honestly and manfully play our part, seek to understand and perform our whole duty, and trust unwaveringly in the beneficent God who led our ancestors across the sea, and sustained them afterward amid dangers more appalling even than those encountered by His own chosen people in their great exodus. He did not bring us here in vain, nor has He sustained us thus far for nothing. If we do our duty and trust in Him, He will not desert us in our need. Firm in our faith that God will save our country, we now dedicate this site to the memory of brave men, to loyalty, patriotism and honor.

For Lease!

TEN ACRES OF GOOD CANE LAND, with two large buildings, situated through the middle of the plantation, and surrounded by a fence, which irrigate the whole premises. Terms for five years or less. Apply to E. R. SAUNDERS, 425-1m.

THE HOUSE AND PREMISES IN THE VINEYARD, lately occupied by T. T. Doughty, Esq., Apply to R. GILLILAND, or to J. O. CARTER, 424-5c.

TO LET!
"HACKFELD HOUSE" ON FORT ST., late residence of J. C. PLEIGER, Esq. Apply to J. MOTT SMITH, 425-1m.

THE CANTON HOTEL, POSSESSION given on the 1st of September. Apply to W. A. ALDRICH, 425-2m.

FOR SALE!
BEST KAUAI FIREWOOD, G. THOMAS, 424-3m.

MANILA CIGARS No. 2!
TO ARRIVE PER YOUNG HECTOR, For sale by H. HACKFELD & Co., 420-2m.

JUST RECEIVED FROM MANILA!
50,000 VERY SUPERIOR No. 2 MANILA CIGARS, TWIST ENDS. For sale by S. SAVIDGE, 424-1m.

SUBSCRIBERS TO THE COMMERCIAL ADVERTISER, or N. Y. Times or Tribune, will be supplied with either paper for one year and the advertiser for two Dollars, if paid strictly in advance. Address H. M. WHITNEY, 425-1m.

Character of General Grant.

[From the U. S. "Service Magazine."]

Grant is a brave man, not only fearless in all necessary exposure of his person in battle, but cool, calculating, and clearly administrative in danger. A splendid horseman, and of great personal endurance, perhaps he is seen to best advantage on the field of battle directing the movements. He is true a man, true in his aims, and in his adherence to them, true in speech, and in action. He is a man of strong will and great mental endurance, not disheartened by disaster; always ready to repair and retrieve it. Repulsed at the north, he tried the cut off. When that would not do, he landed on the south. Threatened by the rebel armies gathering in his rear, he besieged the town. Repulsed in his attempts to storm the works, he pushed forward the siege, and at length Vicksburg fell, because Gen. Grant adhered to his purpose. He is a generous man, ready to give full credit to his co-workers and subordinates. He seems to receive praise which is their due, and tells of the invaluable aid and cooperation of Sherman, MePherson, and others, with no stinted eulogium. With such a general, men can work; for such a chief they will do all in their power. He is an unambitious man. This needs a word of explanation. Ambitious men seek, as the great end of their labors, self-exaltation. Grant has thus far worked for the good of the country. Each battle has been for the good of it without ulterior view. If God sends honest fame as the reward, he does not disdain it; but it must be a sequel, not an aim. Heaven preserve him long from this "last infirmity of noble minds." It ruins all it touches. It has already paralyzed some of our best men. In a concluding word, he is a strong, iron, living, busy, honest, capable, self-sustained commander, who will plan wisely, fight bravely, follow up his victories, and leave the rest to Providence, in whom, after all, must be our trust. He has large and varied talents. He has what Guizot calls "the genius of common sense," and with the power and determination to "go ahead," which we have lacked more than anything else in this war.

FAMILY GROCERY & FARM STORE TEAS!

ODD FELLOWS HALL!
NEW GROCERIES!
JUST RECEIVED!
—BY THE—
COMET, ELDRIDGE
And Argo!
A Great Variety of
GROCERIES!
CONSISTING IN PART AS FOLLOWS:
BILLSING HAMS, SUGAR CURED;
California bacon,
English bacon, in tins;
Fresh citron,
Corn starch,
Steamed oysters,
American jams and jellies, 1 and 2 lbs.;
English jams and jellies, 1 and 2 lbs.;
Cakes roast beef, mutton and veal,
Fresh macaroni,
Fresh vermicelli,
New California cheese,
New English cheese,
Fresh dates,
Smoked tongues,
Kitts tongues and sounds,
Smoked beef,
Kitts No 1 mackerel,
Pickled salmon,
Half kitts mackerel,
Pickled sword fish,
Fresh salmon, 2 lb tins,
English pickles,
English pie fruits,
English pastes,
English capers and mustard,
English curry,
Rape, Millet and Canary seed,
New sardines,
Fresh strained honey,
Preserved milk, bottled and tins,
Assorted crackers,
Lick's Golden Gate flour,
Sugar, all kinds,
Pearl barley,
Crushed brown sugar
Polar and kerosene oil,
Wax, sperm and adamantine candles,
Lard raisins,
Zante currants,
Extra prunes,
New dried apples,
Orange & lemon peel,
Assorted preserves, in jars and tins,
Preserved ginger, in jars and tins,
Assorted extracts,
Ketchup,
Sauces,
Spices,
Seasonings,
Pure Cider vinegar,
Lemon, cherry and strawberry syrups,
Castile soap, Market baskets,
Bushel baskets & Bushel measures,
Bushel and 4 bushel measures,
Hingham buckets,
Ward trunks,
No 1 brooms,
5, 3, 2, 1, & 1/2 Gallon demijohns,
Earthen butter jars,
Earthen cake jars,
Earthen bean pots.

Also on Hand:
California oats, New corn,
Fresh corn and wheat meal,
Japanese "FAN" tea,
"COMET" finest Oolong
&c. &c. &c. &c.
Plantation and Ships Stores put up of
Best Quality and at reasonable prices.
Goods Delivered by Express Wagon
A. D. CARTWRIGHT,
420-3m.

BLANK FREIGHT-BILL BOOKS,
For sale by H. M. WHITNEY,
412-2m.

Advertisements.

THE STEAMER 'KILAUEA'!

Will leave Honolulu
For LAHAINA, MALEA BAY,
MAKEE'S LANDING,
HONOLULU, KAWAIIAE,
KAUAI, and
KEALAKEAKUA.
On Tuesday next, August 2d,
At Half-Past Four O'Clock.
AND EVERY SUNDAY MONDAY AT SAME TIME
Returning Saturday Morning.
JANTON, GREEN & Co.,
Agents H. S. N. Co.

HAWAIIAN PACKET LINE For San Francisco.

THE FOLLOWING FIRST-CLASS
copper packets will hereafter run regularly in this line:
SMYRNIOTE.....600 tons.
ONWARD.....450 tons.
A. A. ELDRIDGE.....350 tons.
The vessels have superior cabin and steerage accommodations, fitted expressly for comfort and convenience of passengers.
ALDRICH, WALKER & Co.,
Agents,
San Francisco, Cal. 417-3m.

Public Notice.

AT THE ANNUAL MEETING OF THE
LAHAINA SUGAR COMPANY, held in Honolulu on the 24th July, 1864, the following officers were elected for the ensuing year:
S. SAVIDGE, President.
W. A. ALDRICH, Secretary.
W. A. ALDRICH, Treasurer.
Honolulu, July 26, 1864. F. W. HUTCHINSON, Secretary. 427-2c.

JUST RECEIVED!

By
A. S. CLEGHORN,
EX "ARGO!"
A LARGE ASSORTMENT OF
NEW AND DESIRABLE GOODS!
Suitable for TOWN
AND COUNTRY TRADE!
AMONG WHICH MAY BE FOUND
Blankets—Red, white, blue & orange.
COBURGS AND ALPACAS!
PRINTS—
Pink, Yellow, France, Black, White & Two Blue.
Blue Cottons and Drills!
HEAVY DENIMS!
Linen Stripes, suitable for Shirts
And PANTS.
BLUE FLANNELS, WHITE FLANNELS.
An Assortment of Saddlery,
&c., &c., &c., &c., &c.
LADIES', MISSES AND INFANTS'
UNDERCLOTHING!
A New Lot of
Fine Victoria Lawns,
Jacquet Mullins,
Book Mullins,
Cambric Flouncings,
Insertions.
Ladies' and Gents' Linen Collars,
Latest Styles.
&c., &c., &c., &c., &c.
410-6m.

THE UNDERSIGNED

Have just received per Brig ARGO!
FROM LIVERPOOL!
IRON PIPING 3/4 TO 2 INCH, WITH
elbows, couplings, &c., &c., &c.
An assortment of Cocks for do.,
2 inch iron tubing suitable for boilers, or water or steam
piping, 3/4 do. do. do.
Flux packing, India rubber packing,
Best iron and steel boiler plates,
Sheet iron, Tin, emery, &c., &c., &c.
THOMAS HUGHES,
Honolulu Iron Works,
419-3m.

FRESH HAWAIIAN FLOUR!

From the New Crop of Wheat,
Just Received from the
WAILUKU MILL.
EXTRA SUPERFINE FAMILY BLOUR,
from the new crop of wheat. This flour is from the BEST
OF HAWAIIAN WHEAT and has been manufactured with
great care, and is warranted to be equal to any flour
Hawaiian Flour offered in this market.
For sale at the lowest rates, by
BOLLES & Co.,
424-1m.

FOR SALE!

Tiffard's Patent Self-Acting WATER
INJECTORS, for Feeding Steam Boilers.
At Honolulu Iron Works.

N. B.—THIS INJECTOR IS AN AP- PROVED PATENT which will replace any water to Steam Boilers, whether stationary, agricultural, or marine. May be seen in operation any time at the above works.

HONOLULU SUGAR REFINERY!

SUGAR AND MOLASSES FROM THIS
establishment for sale in quantities by
425-3m ALDRICH, WALKER & Co.

IN THE MATTER OF THE ESTATE OF JOHN P. HEMPELSTADT, late of New London, deceased.

NOTICE.—PROPER APPLICATION has
been made to the Honorable R. G. DAVIS, Justice of the
Supreme Court, by HARRIET CARTER, for Probate of the
will of her late husband John P. Hempelstadt, late of New
London, deceased at Honolulu, and that she be appointed to the
guardianship of her daughter, the daughter of said John P.
Hempelstadt. Notice is hereby given to all persons whom it
may concern, that THURSDAY, the 4th day of August next,
at 10 o'clock in the forenoon, is a day and hour appointed for
hearing proof of said will, and the application for letters of
administration aforesaid, and all objections that may be offered
thereto, at the Court House in the town of Honolulu.
424-1m L. McCULLY,
Assistant Clerk of Supreme Court.

MAPS OF THE SANDWICH ISLANDS.

A FEW OF THE EXPLORING EXPEDI-
tions, maps on hand. No tourist should be without one.
PRICE \$1.50. For sale by H. M. WHITNEY
419-2m.

Foreign Advertisements.

THE COPARTNERSHIP IN THE BANK- ING BUSINESS heretofore existing between Eugene Kelly, of the city of New York, and Joseph A. Donohoe, Wm. C. Ralston, and Ralph S. Fretz, of San Francisco under the name of EUGENE KELLY & CO., New York, and DONOHOE, RALSTON & CO., San Francisco, will cease on the first day of July, 1864, Eugene Kelly and Joseph A. Donohoe withdrawing from the partnership.

The business will be settled in New York by Eugene Kelly,
and in San Francisco by Wm. C. Ralston and R. S. Fretz.
Depositors are requested to hand in their books for settlement
at the banking house of Donohoe, Ralston & Co.

EUGENE KELLY,
[Per J. A. Donohoe, Attorney.]
JOSEPH A. DONOHOE,
WM. C. RALSTON,
R. S. FRETZ.

THE UNDERSIGNED CALLING AT- tention to the above call, give notice that on and after the first day of July next, they will continue the business of the above copartnership, at the old banking house of Donohoe, Ralston & Co., in this city, under the firm name of FRETZ & RALSTON, and in New York by Messrs. LEES & WALLER, No. 23 Pine Street, and that on and after the 5th day of July next, they, together with D. O. Mills, J. O. F. Gibbs, A. J. Pope, Herman Michels, Frederick Billings, George H. Howard, H. F. Tschuchmacher, A. Haywood, Moses Ellis, A. B. McCrery, R. M. Joseph, Samuel Knight, A. C. Henry, J. C. Wilmerding and Wm. Alvord, of San Francisco, and Jacob Korn, of Portland, Oregon, having become for that pur- pose duly incorporated under the laws of this State, will carry on the business of banking in all of its various branches, at the same place and through the same agency, and upon the basis of a Gold and Silver Currency, under the name of THE BANK OF CALIFORNIA.

D. O. MILLS and WM. C. RALSTON will be charged with
the management of the business of the Corporation.
WM. C. RALSTON,
R. S. FRETZ.

San Francisco, June 18, 1864. 424-

WIGHTMAN & HARDIE!

—SUCCESSORS TO—
FRANK BAKER,
415 and 418 Clay Street,
SAN FRANCISCO.
IMPORTERS & DEALERS
—IN—
FOREIGN AND DOMESTIC
DRY GOODS!
CARPETS, OIL CLOTHS, MATTINGS,
UPHOLSTERY GOODS!
PAPER HANGINGS!
For sale in quantities to suit. 419-3m

TOBIN, MEAGHER & Co., Importers and Wholesale Dealers

—IN—
WHITE GOODS, — FANCY NOTIONS,
Hosiery, Gloves, Pocket Cutlery,
Linen and Silk HATS, Combs and Brushes,
Embroideries, Laces, Perfumery, Playing Cards,
Ladies and Gents' Fashion- Fancy Soaps,
ing Goods, Paper and Envelopes,
Hoop skirts, Millinery Goods,
Spool Thread, Steam Goods,
Sewing Silks, Ribbons,
&c., &c., &c., &c., &c.

We have on hand the largest and best assorted stock on the
Pacific Coast, to which we are receiving constant additions.
We invite buyers to examine before purchasing.
All orders entrusted to us will receive our particular attention.
219 to 225 Battery, corner Sacramento St.,
400 to 405 Sacramento Street, (up stairs.)
San Francisco. 410-6m

CHAS. W. BROOKS & Co., SHIPPING AND Commission Merchants.

AGENTS FOR THE
HAWAIIAN PACKET LINE
BETWEEN
HONOLULU & SAN FRANCISCO.
OFFICE—311 Sansome St., corner Merchant,
SAN FRANCISCO.

PARTICULAR ATTENTION GIVEN TO
the Purchase, Shipment and Sale of Merchandise; to the
warding and Transhipment of Goods; the Chartering and Sale
of Vessels; the Supplying of Wharveships; and the Negotiation
of Exchange.

Exchange on Honolulu in sums to suit.
ADVANCES MADE ON CONSIGNMENTS.

REFER TO
ALDRICH, WALKER & Co., Honolulu. JAS. HUNNEWELL Esq., Boston.
BENJ. F. SNOW, Esq., New York. HENRY A. PEIRCE, "
C. BREWER & Co., " BENJ. C. BROWN, "
DUNN & Co., " SETTOS & Co., New York.
THOS. SPENCER, Esq., Hilo. FIELD & RICE, "
ALMOND & Co., Kurebarwa. H. FONG & Co., Shanghai. 399-1y

JUST RECEIVED And for sale by the Undersigned.

BEST OOLONG AND ORANGE
PEKOE TEAS, in 5 and 8 lbs. boxes.
—ALSO—
Very Superior TEAS in Baskets,
ALL GUARANTEED to be equal to any in the market.
423-3m CHUNGHOON & Co.

NEW GROCERIES! —Per— "ARGO!"

ASSORTED ENGLISH PIE FRUITS,
Assorted English pickles,
Assorted English jellies,
Assorted English jams,
Assorted English herbs,
Fresh Scotch oatmeal, in tins,
New Zante currants, in tins,
Fresh Blonche paste, in pots,
Fresh Anchovie paste, in pots,
Best Durham mustard.
For Sale by
S. SAVIDGE.
425-1m

YORK HAMS, YORK HAMS!

A SMALL LOT OF VERY SUPERIOR
A YORK HAMS.
A Small Lot of Very Superior WILTSHIRE
BACON, in tins.
For Sale by S. SAVIDGE.
425-1m

OATS AND BRAN!

FOR SALE BY
S. SAVIDGE.
425-1m

NOTICE!

I HEREBY FORBID all Persons transac-
ing any business with me without my written order.
(Signed) ACHU,
Honolulu, Dec. 9th, 1863. 394-1y

Plantation Labor Books!

BLANK BOOKS FOR KEEPING LABORERS'
accounts on plantations. Each page is ruled for one
month and contains space for 25 to 50 names.
PRICE \$3.00 AND \$7.00 EACH.
412-3m H. M. WHITNEY

Foreign Advertisements.

THE BANK OF CALIFORNIA!

INCORPORATED UNDER THE LAWS OF THE STATE.

Capital Stock, (paid up in Gold Coin),
\$2,000,000!
With the Privilege of Increasing to
\$5,000,000!

STOCKHOLDERS.

SAN FRANCISCO.
D. O. MILLS, J. A. POPE,
WM. C. RALSTON, HERMAN MICHELS,
R. S. FRETZ, FREDERICK BILLINGS,
LOUIS MCLEANE, GEORGE H. HOWARD,
JOHN MCLEANE, H. F. TSCHUCHMACHER,
ASA T. LAWTON, A. HAYWARD,
WM. E. BARROW, NOBLES KELLS,
JOHN BELL, A. B. MCCREARY,
THOS. G. EARL, R. M. JESSUP,
WM. MORRIS, GEORGE H. KNIGHT,
J. WHITNEY, JR., A. C. HENRY,
O. F. GIFFIN, J. C. WILMERDING,
WM. A. JORDAN.

PORTLAND, OREGON.
JACOB KORN.
D. O. MILLS..... President.
WM. C. RALSTON..... Cashier.

CORRESPONDENTS IN NEW YORK—LEES & WALLER, No.
23 Pine Street.
CORRESPONDENTS IN LONDON—BANK OF LONDON.

THE UNDERSIGNED GIVE NOTICE

that the above-named Corporation, organized for
the purpose of carrying on the Banking and Exchange business
in all its branches, in this city and with the interior of this
State, the neighboring States and Territories, and with Mexico
also with the Atlantic cities, Europe, China, and the East
Indies, for which they are provided with ample facilities, and
in conformity with the articles of association will commence
operations on the 5th day of July next, at the banking house
now occupied by Donohoe, Ralston & Co., corner of Washing-
ton and Battery Streets.

With the view of giving to the business of the corporation all
the efficiency and promptitude of a private banking firm,
together with that confidential relation of private business
dealings so generally desired, the immediate management of its
affairs is committed exclusively to D. O. Mills and Wm. C.
Ralston, as President and Cashier respectively, to whom, or
either of them, the customers of the Bank will apply on all
business matters. The regular meeting of the Board of Trustees
will take place monthly.

The undersigned deem it advisable to call particular
attention to the following particulars of their organization, which
are positively binding on its members:
1. The Capital Stock can be effected only after
due approval by Stockholders selected for that special pur-
pose; and the Trustees of the Corporation have, in all cases,
the right to become purchasers of the stock, and to give the
approval, for the benefit of the remaining Stockholders.
This restriction is printed upon each Certificate of Stock.

2. Second—Loans shall be made to Stockholders, except upon
collaterals other than their Shares in the Capital Stock of this
Bank.

TRUSTEES: D. O. MILLS, J. A. POPE,
J. B. THOMAS, THOMAS BELL,
WM. MORRIS, JOHN O. F. GIBBS,
JOHN O. F. GIBBS, JAMES WHITNEY, JR.
San Francisco, June 18, 1864. 425-1m

J. B. RICHARDS, JOHN McCracken,
San Francisco. Portland.

Richards & McCracken, FORWARDING AND Commission Merchants, Portland, Oregon.

HAVING BEEN ENGAGED IN OUR PRE-
sent business for upwards of seven years, and being
located in a fire proof brick building, we are prepared to receive
and dispose of Island staples, such as Sugar, Rice, Straps, Tuba,
Coffee, &c., to advantage. Consignments especially solicited
for the Oregon market, to which personal attention will be paid,
and upon which cash advances will be made when required.

SAN FRANCISCO REFERENCES:
Chas. W. Brooks & Co., J. B. Thomas,
Frederick & Merrill, James Patrick & Co.,
Fred. Klein, Stevens, Baker & Co.,
W. F. Coleman & Co.,
Alben & Lewis, Ladd & Filton, Leonard & Green,
J. C. McNeill.

McRuer & Merrill, Commission Merchants

—AND—
AUCTIONEERS,
204 and 206 California Street,
SAN FRANCISCO.
ALSO, AGENTS OF THE
San Francisco & Honolulu Packets.

Particular attention given to the sale and purchase of mer-
chandise, ship's stores, supplying wharveships, negotiating
exchange, &c.
All freight arriving at San Francisco, by sea or to the Hon-
olulu Line of Packets, will be forwarded by rail or coastwise.
Exchange on Honolulu bought and sold. 421

—REFERENCES—
Messrs. Wilson, Richards & Co., Honolulu
H. Hackfeld & Co., " "
C. Brewer & Co., " "
Bishop & Co., " "
Dr. R. W. Wood, " "
Hon. E. H. Allen, " "
D. C. Waters, Esq., " "
San Francisco.

JANION, GREEN & RHODES, Commission Merchants, Victoria, Vancouver Island.

N. B.—Particular attention paid to consignments of Sandwich
Island Produce.