
...

j - ? y ' - i r . V I "' " '

IT.. I II .1 I I It' ll A II It'l I 7MW ... 11 WlWlfJ:
Vol. 10,1

is published weeklj atIoaololu,Oahu, Hawaiian la.

EDNYIN O HALL, EDITOR.
TEEMS. .

One copy perannnm.inadTance, f 6 00
One copy six monthsn adrance, 3 50

Single copies, 121- -

Ratesof Adrertising.
Ooe sqaare,(l 6 linej) first insertion, .. SI 00
One square (16 lines) each continuance , 25

Half square (8 lines of less) first insertion., 50
Half square (8 lines or less) each continna., 121- -

Card, Notices, fcc, not exceeding one half
. square, by the year, . 00

Cards, Notices,etc, not exceeding one so., 00
mArTt,intr not exceedins one half

A j " o ;

column, 30 00 .

v J- - -- Atn',ncr not CXCeedin? One Col.. 60 00
Yearly adrertising limited to the advertiser's

Ciro. business. ?
' - -

Lxsat. .DTXKTisxMESTa. Twenty five cenU per
line for the firstinsertion, and six and one fourth cents
r .U ..I.Mniinii incrrtinn.

KSubscriptionto Ike Polynesia n itpayable t n variably
t aavaMce. . . ,

tNo imnsient advertisements will be inserted, unless
prepeueu

' o: Real Estate tor Sale,
r': ?"--' - 1 By Pbttatb CosTnicT ! ! ' '

"

tSr T&E following Taluable and extensire prop
1 ' erties ' will be sold withoat reserre, by the
ubsoriber.- - --- .
Lot IV AH those well fenced lands and premises

situate at Kula Xah.ua, adjoining Honolulu, on
which the subscriber now resides and on which are
erected' extensire and commodious dwellings and
outhouses. The well known salubrity of the situa-

tion and its proximity to Honolulu, render , these
premises a most desirable investment. They are

held in fee simple by Boyal Patent.
Lot 2. Containing 36 42-1- 00 acres, situate at

Jlsnoa Valley, comprising a quantity of Kula and
Kaloland.
. Lot 3 Containing 8 91-1- 00 acres of Kula land,

situate at Ewa, and called Kaihuokapuaa.
Lox 4. Containing 2 00 acres, consisting of

Taro patches and fish ponds, situate at Ewa, and

known by the name of Kanupoo.
Lot 5. Containing 4 3--4 acres Kalo land and

2 1- -4 acres Kula land, aituate at Ewa and called

LoT'ontainmg 5 86-1- 00 acres Kalo land, call-

ed Ulumalu, in the district of Ewa.
Lot 7 Containing 2 35-1- 00 acres of Kalo land

and 9-- 10 acre Kula land, situate at Ewa and called
'

Kalaulele, Iihue. : '

Lot 8. Containing about 76 acres at Ewa, called
Waipahu, this lot comprises 2 fish ponds, and a

quantity of Kola and Kalo land.
Lot 9. Situate at Ewa, called Paiwa, containing

22 acres Kalo land and 2 fish ponds, measuring

9 14-1- 00 acres. ;

Lot 10. Situate at Koolau, called Maunawih, con- -

Kula land 200 acres oftaimng 670 acres of first rate
which is covered with Ki trees.

Lot 11. Adjoining lot 10, called Kulapuaa, con-

taining about 190 acres Kula land.
Also, The unexpired lease, (48 years) of 136 acres

Und at Waiaiki called Kaneloa.
All the foregoing properties will be peremptorily

aiof. .ByoftheTrue..ARiiEiT
Por particulars of tide fee, apply to

J. Moxtgomekt, Solicitor.

Honolulu. Oct, 14. 18 32-tf-- 29 ...

xx. r. snow
. OFFERS FOR SALE THE CARGO OF THE

Amekicax Bans:

the articles being as fol
Just arriyed from Boston,

lows: ; ; ?' '

Cases fancy Prints, boxes Thread ,
Cases Ticks, bales Denims, do Falls Co- - Dnlls,

case globe blue Jeans,Bales Shetucket Stripes,.in rau Iancaster do.
leases giooc oiuc ouu uufco, -

Bales inny Duck, bolts cotton do, bales Rans do

Boxes extra Hour, in tins, uerew --.
Bbls. Rice, casks Kails,
Cases Axe helves, cases Clay Pipes,
Vis's Ranca Tin, charcoal Furnaces,
Cases Cooking Stores, Oats, cases Solder,
Ilant's Axes, do Shovels, cases Matches,
Casks Saw Bread, cedar Shingles, Jne Plank;
Tine Boards, Spruce Plank, Ko. 1, 2 and 3 inch,
Heading Pine, I 1- -4 to 1 1- -2 inch,
Sheathing Boards, and many other articles.
Honolulu. August 1, 1853-t- fl . -- -

t tnv imT7r,TT?.T and for Sale, to arrive
JJ splendid assortment of Merchandise consisting

in part of .

t nor nnnns.
Assorted English and French Prints, Turkey Red

and Yellow Prints, Printed Muslins, printed De--t
j: tjl. rn.Ku OtImtir. snotted and em--

broidered Muslins, Blue Cloth, Colored Cloth, Scarlet
Cloth, Lastings, embossed uoDurgs, superior xu-- ;

c V4'irf Mt bsia. llusauto Nettine,
UiB, OUA . '
vi- - iwtprt: Rnlored shirts, fancv shawls,

woolen shirts and drawers, Womens cotton hose,
Cotton Umbrellas, White and Colored Blankets,
Bishop Lawns, Brown Cotton drawers, white cotton

QUeZBJUrw, AIM u.awv w -

shirts, worsted hose, straw bonnets, bleached canvass,
Linen Thread, Lanen loweis, c.c

HARDWARE, AC
' a .vJ a rv.mi Prui Padlocks. Brass Bed

a. Tt;t nnn Padlocks. Rim Locks, tun- -

ms and screws, plaited Lazos, 200 pairs Reins, 8 dox.

neaa pieces. ... ,

. . amnntEs.
Marzettis Ale and Porter, Bass' Ale, 100 Cases

Sauteme, 50 cases Olive ou, ramts assoneo, wax u
Dried ' " -gar, Apples.

Sack Barley, Bran, Beans, Nute, Sardm fccc,
. .

- TtOTTT. C JAXIOMS.

Honolnltt. August 27, 1853. tf-1-6.

. -- aw ra -

LARGE ASSORTMENT . of Custom Made
A boots, shoe and gaiters, latest styles, and
uirect xrom in bhiuikhum

AUo Ladies, Gents, Misses Boys and Cluldrens

T?Z? J. H. WOOD

TCST RECEIVED per brig Zoe" and for sale by

U theundersicded, cases or superior vlrAnrt . - VON HOLT Si HEUCK.

- tincrnilTIOXS
Will to rcir4 v tb a4erfad, for the foUwi

tPT u4 auniHC aaanak, - $4 00K.Y.WMC.tHermlS,. N pec
4 60
S 00do so - Illwuatea New,

WhalMu'aEbiPDiac Urt, 4o 3 00
. , 4 SOganrdav Eraaiag rat,

' N. T. MUirr Magaaia tf Art, . o 5 00
S SO" KatBaarbocaac Magaxiaa,

, Htrperi Hasasiw, ' : do-
Goday - :. (4

do 00
Tfca abera will to faraiato4 W atitocribew wwUrly oa

AMf. SIM-I-- -

writ rtnnTTKf
ititst MfTtwn k, il Matsnxas. the
O largest and most comprehensive assortment of
Boors ever offered to the public of XIonollf
rrutng several uousanu volumes .. .
AGuctxTntE, ' ! ...'' AICHITECTT'FE, . "

MEDICINE. : i j , .4
' SCIENCE k. AST, -

tb VEILS. .e--

C?-- Cataloroes can" be W at the Polynesian
Offiee. , , T 11EKKT M. WHITKEY

August -l 4

t nv ;r k? v iut

THE UNDERSIGNED offer for sale a general
of merchandize, composed princi-

pally of the following articles.' - . --

DRY GOODS.
Fancy prints asst'd kinds, orange do, two blue do.
Navy blue do. furniture do, Turkey red do.
Table covers, brown drills, blue drills,
Shirting stripes, tickings,
Bleached and brown sheetings, maddapolams, .
Pink Cambrics, Crash, cotton hose, half do. -

Gent's kid gloves, black silk handkerchiefs,
Figured do, white do, cotton &c assorted.
Gingham do, red flannel, linen drill, linen canvass,
Working canvass, worsted patterns, osnaburgh, .

Striped drills, fancy Cassimere, Cashmeretts,
" French printed muslins, thread, tapes,

Cotton "Umbrellas, figured lustres, trunks asst'd.
Fancy goods, &c

CLOTHING.
Fine black frock coats,

.
' Brown and checked linen do, Alpacca do.
Rich figured silk vests, Cashmere do. :

' Marseilles do, black pants, fancy Cassimere do.
Black and blue Satinett do, cotton cassimere do.
Striped cotton do, denim frocks, overalls and pants.
White shirts, linen bosoms, white plait do.
Fancy print do, regatta and striped do, hickory do.

' Checked linen do. blue woolen do.
White woolen drawers, white cotton do, suspenders,
Leather belts, Blue Cloth Jackets.

BOOTS A SHOES..
Pegged calf boots, kip do, thick brogans.
Men's sewed slippers, cloth gaiters,
Ladies kid slippers, women's shoes.,

ASST'D CROCKERY, GLASSWARE Ac.
, Hardware and Carpenters Tools.

Carpenters handsaws, back saws, keyhole saws, '

Strapped hammers, pluged do, adze eye do.'
Firmer and framing chisels and handles,
Gouges and handles, Augurs, braces and bitta,
Double iron floor planes, long and short jointers.
Match planes and headers,
Round, square Und flat bar iron,
Cast steel double plane irons assorted, '

z.-Fl-

and taper files, steelsquares.
Cast steel compasses, boxwood and ivory rules,
Cast steel shingling, broad, clean and hunters
Hatchets, Cooper's adzes, portable grindstones,
Wrought and cut nails assorted sizes, butt hinges.
Cut tacks and brads, carpet tacks, rivets,
Hooks and staples, wardrobe hooks, lamp hooka.
Hat and clack hooks, cupboard catches,
Cunboard locks, chest locks, till, and drawer locks,

. Window springs, round
.

bolts, square do. store
.

do, '

a a a i rt ?

Door latcnes, log siates, doox ao, nas iron,
Pocket knives, sailors do, sheath do, cook's do,
Knives and forks, carvers and forks, table steels,
Silver plated tea and table spoons, coffee mills,
Molasses gates, tined sauce pans, enam ailed do.
Fry pans, dish kettles, tea kettles, grid irons,
Cork screws, spring balances, planters hoes,
Cast steel seyths, shot, copper wire cloth,
Brass Cupboard buttons, iron skimmers and forks.
Try squares, scratch awls, rat traps, mouse traps,
Ox chains, trace chains, boat hooks, ship's scrapers.
Picks, shoemaker's findings, such as hammers.
Lasts, buffers, thread, tacks, sewing and peg awls,
Pinchers, peg-cutte- rs, knife strops, bones,
Beads, shoulders, shores, etc etc.

SADDLERY.
Saddles, bridles, girths, whips, currycombs.
Horse brushes &c., head stalls, collars etc. etc.

STATIONERY.
Blank books, memorandum do, cap paper,.
Letter do. bill do. account current do,
Envelopcs.ink, etc etc

GROCERIES, PROVISIONS, Ac.
Bbls, American flour, Carolina & Manila rice,
Oats, barlcv, sago, hams, loaf and brown sugar,
Hawaiian coffee, Molasses, syrup, kits Mackerel,
Tins preserved oysters, meats, soups, sardines,
Pickles, mustard, black pepper, cayenne do.
.Vjuce, ginger, nutmegs, cloves,
Tomato Ketchup, pepper sauce, currie powder,
Salad oil, assorted pie fruits, boxes brown soap.
White do., Manila cheroots, Manila cigars,
Havana shape, fine salt, salaratus, S. C. Soda,
Sperm and whale oil , black and green tea.

SUNDRIES.
Ox yokes, oars, brass bound pails, common pails.
White lead, yellow ochre, spirits of turpentine.
Boiled Linseed oil, white chalk,
Cane and wood seat chairs, bureaus, matches.
Washboards, rolling pins, axe handles,
Windows, looking glasses, clothes baskets, &c '

ALDRICU & BISHOP.
Honolulu, June 22d, 1853-tf-- 7

TTUST RECEIVE1 eiAtLMiAiu,ma aioc

J tczuma, Bass and Alsops ale, do, do, porter in
pints, by H. ROBI5U, at A. r. Everetrs

.

auc
-

tioa room.
ALSO ON HAND. . -

lb frallon keirs of Brandv. Gin fce., suitable for

ship's stores, and put on board free of duties, permits

Honolulu, Dec. 18, tf-3-2 - .

UNDERSIGNED intends to continue me
THE of his profession at his office in the naval

t. fnrmerlv occuoied bv J. C Spalding.
Having on hand and being regular it m me receipt.

of a full supply of tfce oest American, sirumii,
vnA and German Drugs and Perfumery, he is
prepared to fill all orders tor tne aoove ai me mo
reasonable rates. -

' , .
Prescriptions carefully prepared, aieaiane-cnesi- s

fitted up witn tne greatest care.
Townsend's Sarsapanlla. boap, assort.
Bull's - do. ' Extract of Ginger.
Syrup sarsaparilla, comp. Jnjuoe paste.
Sand's Sarsaparilla. Candy, assort.
Corbetts do with too. pouiywenges.
Extract Sarsaparilla. ' liquorice.
Cherrr Pectoral. Toothpowder and Paste.
Balaam of Wild Cherry. Pain Killer.
Syrup Ginsing. Mrs. Kidder's Cordial.
German Coloeme. Seidlitz Powders.
Cologne scentd with muskFluid Magnesia.

Orange Flower LotionOapsuies.
for complexion. Chlorate of Soda.
Lubin's Extracts, assort. Carbonate ammonia.
Bogles Hyperion fluid for Codhver oU. .

the hair. Vanila Beans. ,
,

Barry's Tricopherous do. Childrens' Trusses.
Hair preservative. Carmine, &C, Ac.

Shaving cream and soap.
. E. HOFFMANN, M. D.

Residence at the house of Dr. R. W. Wood, tf-4-1

- ennt WlTFRf "

flflHE undersigned having re-tak- en hi. old Sod.
u ater mac nine rrom xi. '"'- - t---

i f,nf Aia nl bar rooms withnow prepare! w auytj - -

this article in cOinders as well as for families, m bot
tles. Shipping can also be furnisnea wiui meaiuc

m.mmm. a1i or norter bottles. Orders
to be left at the Commercial HotelJ

- - - - "i. - JUU. n rr

Honolulu,' June 17 1853 tf 6 - . r,

TfpOOMSTO LET,
LTIL Inquire of

tf-1-1 E. G. BECKWITH,

CJYRUP in bbls. and half bbls, for sale by -
W Sept. 7. 1858-tf-- 18 , RICE A CO.

Illastrated Family Almaaac-185- 3.

few copies for sale at tne Polynesian umw- -

A St f ! .; .

PORTRAIT PAINTING. .

TB."J. B. KNAPP Artist, ben leave to inform

Ifil the citizens of Honolulu that he has taken

the rooms on the corner of Hotel and Aiaxea aur,
v miAtn0. nf Mr. Everett, where ne

w3 be happy to wait on ttose who Jrwmr him with can. H. nawera
he i now prepared tor produce pictures superior so

.that hare ever been painted on the Sandwich

Ishutds.: " : ' "
".'

Please call and examine srecimensv tf-l-Z

HONOLULU, SATURDAY,

B. F. SHOW
HAS ON HAND, stored in-hi- s warehouses in

a large assortment of American
and European merchandize, which he offers for sale
on reasonable terms. The stock consists in part o
the following named articles : -

' DRY GOODS. !

Cases asst'd colors prints.
Do. figured do, do madder do. .

Do. two blue do, do orange striped do.' ' '
- Do. jaconet muslins, do checked cambrics.
Do. Turkey reds, do bleached shirting. ; . -

Do. bleached sheetings, blue do. . ,

Do. corduroy pants.
Do. white shirts, do denims, do silk hdkfs. -

Do. blk and blue umbrellas. -- o , '

Table cloths, mosquito netting. ... ,

Women's white hose, do black do. '
Silk shawls, stay bindings.

, GROCERIES, c ; :

Cases T. Sarsaparilla, do Swain's panacea. .

do tea, do cheese.
do loaf sugar, do chocolate; do table salt..
Boxes No 1 soap, do cocoa do. , ..
do Boston No 1 do, do castile do. ,

'
do soda do, do rose do. "

do mustard, do smoking tobacco, do sago. . r

do ginger, do pepper, do saleratus, do arrowroot,
do starch, do almonds, do shelled do.
Buckets nutmegs, do mace, boxes cssia.
Cases pickles (mixed) '
do Stoughton's elixer, do rose water. ,

'
Bbls. vinegar, do pepper, bags do. , , .

' " '!LIQUORS, &c
Bbls. Maderia Wme, do Port do. . ; i

BOOTS AND SHOES.
Cases men's strap shoes, do thick brogans,
Oak tanned leather, do hem do do.

'Sides calf 6kins.
' ' CROCKERY, &c r " '

Crates containing " . -

Jr ull setts Crockery are, cases toilet glasses, ,

Side and solas lamps, do do wicks. .

Bbls tumblers, crates pitchers, &c ''

PAINTS AND PAINT STUFFS. --. --

Cases paint oil, do lamp black, do black paint,
do Verdigris, French yellow. .

"Do Prussian blue, do celestial do. '
Kegs white lead, do mineral red, kegs litharge' :

Cases blk paint, do Japan, half bbls madder.
Halfjbbls Venetian red, cans furniture varnish.
Cans neats foot oil, do blk varnish,
do green paint, do putty, cans compos, green,
do French yellow, half bbls. head matter,
do chrome green, do Paris do.
Half bbls. French yellow, bbls. Japan varnish.
Boxes glass, bbls. tar.

HARDWARE, &c ; '
Bars asst'd iron, bdls. hoop do.
Kegs compos, spikes, sheathing nails.
Platform scales, grocer's do, counter do,
Even balances, iron pots, asst'd sizes. . : ,

Cases containing
Pad lock clasps, Hooks and staples asst a.
Clothes line hooks, Rings and staples, nail sets.
Blind hooks and staples.
Rolled plate hinges, wrought hinges, Ac,
Long handled fry pans, screws, all sizes.

Cases axe hatchets, stone hammers, crow bars.
Boxes window glass, spring steel, German do.
Rolls wire cloth, sash weights.
Bales shoe thread, bdls. sheet iron.

' ,
"'

Kegs cut nails, asst'd sizes, ;

Rolls sheet lead, kegs wrought nails.
Full setts Carpenters' Tools. -

L. J. butts asst'd sizes, wrought do do do.
Strap hinges do do, screw do do, wood saws.
Steel squares, setts castors, . ,.;

Full sets of tinman's tools, cast standards.
Papers cut tacks,cases broad hatchets
do gate hinges. :

Cases containing shoemaker's findings.
Time pieces, cases plug nammers.
Grind-ston- e cranks & rollers, bundles shovels.
Pkgs. wire, assfd sizes. "'.''
Ploughs and fittings complete.
Windlass Bedsteads, couch do, iron do.
Matresses, all sizes, hair and feather pillows.
Folding Ladders, casks chain, all sizes.
Handled axes, wardrobe hooks. '

Stove pipe elbows. '
Cases shingling hatchets, do claw do. .

Cases containing a full assortment of Tin ware.
do Bristol brick, Scotch braces.

Spike gimblets, halter and trace chains. ,

Tobacco cutters, wagon wrenches. '

Window springs, coffin, tacks, do screws, --..

Chisel handles, door buttons, bake pans.
SUNDRIES.

Ox carts, Hand carts, medicine chests.
Painted pails, bbls. and half bbls.
Blue covers for pails.
Try Pots, Carrige Guns, &c

AJso, 1 SLOOP BOAT, in frame.
Honolulu, June 3, 1853-ti-- 4

' ',

CASTXS & COOKE,
Corner of King and School sts., "'

47FER FOR SAL1S A JAKUJS ASilJ iJ.Mtt--

Hj' ABLE assortment of goods, amongst which are
Aorici'ltural IxrLEXKirrs, viz: Ox and hand

carts, dray and harness, wheel-barrow- s, plows and
nlnmr narness. vokes and bows, draft and 'trace
r.naina. halter chains, hav rakes and forks, hoes, oo,

shovels and spades, &c, bush and grass scythes and
snaths. ! -

Faii.v Scppues. HaxaU bbls. and nail ddis,

Flour, pilot and navy bread in bbls., butter and wa-t- er

crackers, boxes rie fruits and preserved meats,
kits of mackerel, double , refined , crushed and loaf
sugar, Hawaiian brown do, cheese in tins, Duller,
jurm. anicea. dried aooles. Ac. ' ' '

FuKKrrcax. Wide, double and single high post
bed-stea- ds, hair mattresses, hair and feather pillows,
spring seat and back sola beds ana solas, ana urge
rocking chairs, cane seat and back rocking, nurse,
.r, half chairs. 10 x 12 feet black walnut extension
dining tables, 4 x 8 feet fall leaf do, wrtn 6 legs ana
casters, manogany ccnuv tauiea, au

Ttw Srr Imos axd Hollow Wm. Carpen
ten' tools, assorted, and house trimmings, chain and
Douglass pumps, and a general assortment of hard-
ware, setts of knives and forks and other cutlery.
Superior saddles, bridles, and harnesses, crockery

m m 1 V A. 1V z

and glass ware, market baskets, aianuia mau,
nm matanir.' :

O 1 'M 1
DxT Goods. 1'nnts, aeiames, arms, uemms,

cloths and other articles too numerous to mention.
Hats. Palm, Leghorn and beaver.
Stationxxt. Cap and letter paper, steel pens,

drawing paper and pencils, blank books, gold pens
and pencils, ivory tablets, kc ' '

Silver watch guards and vest chains, German do,
nlated and silver ware. : ,..- -

.Those wishing to purchase will please call and
examine. Honolulu, Karen iz, i&oo-u- -

SALE by the Agent of the Hudson's Bay
FOR the following goods, expected to
arrive in all September per ship Mary Catherine,"

. : Navax Stokbs.' '

Assorted Ratline, Seaming Twine, sewing Palms,
black and bright Varnish, boiled linseed Oil, spirits
Turpentine, sheathing copper is ana zu ox.

G&OCKRTES.
: ' '

Casks Port and Sherryi each 30 galls., hhds. and
casks Brandy, Westphalia Hams.

Snxnaias.
An assortment of Earthenware, steel shovels, sad

Irons, files, Jews harps, ass'td tailors' seiasors, Wel-

lington shoes, seamena drawers, stationery, playing
cards, broad doth, asst'd qualities, corah handk'fc,
China corah handk'fs, check Brussels handk'fs., blk
ribbon, fancy printed musuns, oiacs nsa xeawen.

' u m niirtymf S itmiiatrf T"

OCTOBEft 2 2, 1853.
j Autobiography of a rag.

I was born at the New York mills. My
earliest recollection is ot being made into a
garment for a beautiful' joung lad I was
men new and fresh. I nave no time to re- -
ate the various vicissitudes of my life from

that time to the present. After going through
a great man bard rubs from which I al-

ways came nt cleaner ' and whiter than I
went in I was at last ungratefully thrown
aside, as all worn out things are, from friends
to overshoes. . Huddled up with a large
number of fellow rags, we were ingloriousl
crammed into a foul smelling bag, by the
chambermaid a young lad, who wore ear-
rings and a pink merino polka, and who al-

ways made--, up the beds in full toilet. She
gave me to the cook, who sold us to a rag-
man for 15 cents, with which she bought two
yards and a half of red ribbon to wear at the
Grand Annual ball.. ' '

But now the most remarkable portion of
my singular career is coming. Just two
weeks from the day we were thrown into a
heap In one corner of a paper warehouse, I
and my companions fodnd ourselves ground
up, transmuted, and brought before the world
in a new and fresher form than ever we
were made into paper upon which the Tran
script was printed! . Yes! In one fortnight
rom the, time I was ungratefully thrown

aside by my mistress, I was again brought to
her in my new shape, and for ah hour held
her in breathless attention, while . she read
the beautiful : thoughts and fancies stamped
upon m snowy surface. This was revenge
enough, and honor enough for the poor de-

spised rag. Albany Transcript.
,. . j

C7 The wrong doer knoweth no comfort,
his bed is of thorns, and he is suspicious ol

a a
his ownsnadow. '

r7 In a controversy, both parties will
commonly go too far.. Would you have your
adversary give .'up his

'

errors? be before
hand with hina, and give up yours. He will
resist your arguments more sturdily than
your example. ' Indeed, if he is generous,
you may Tear his over-runni- ng on the other
side; for nothing provokes retaliation more
than concession does. , :

5C7 There should be no politics in religion
nor any religion in politics. ' '

C7 Do not believe a man is contemptible
because he is quiet and unobtrusive.

id He who conquers indolence will con
quer all the rest. ' '

CJ He who has often withstood tempta
tion is worthy of trust. '

$C7The smaller a man's mind is, the
more inveterate are his prejudices.

ICJ The silent eye is often a more power
ful conqueror than the noisy tongue.

fCT The test of an enjoyment is the re
membrance which it leaves behind it.

C7 Help the industrious and they will
help you. Do not fraternize with the idle
and vicious.

C7 When you are betrayed by the man
you believed to be your friend, confide in him

' ' 1no longer. -

TcLEGRirn to tiie Pacific. Mr. O'
Reilly writes in regard to the Pacific tele
graph to JJr. James buram, thai " a com
pany is organized tor carrying out my pro-
posed Atlantic and Pacific line the directors
of which include the presidents of seven
telegraph lines of which I am elected Pre si
dent. The interests of Professor Morse,' be-

tween the Mississippi and California, are se-

cured to the company by Mr. Kendall. Thus
old adversaries are brought together for a
great purpose..'.

Paper was invented in China in the first
century after Christ. They manufacture it
from a variety of substances. . 1 he kind . ol
Chinese paper known to us as-ri-ce paper, is
mannfactured from the pith of a plant which
grows' in great abundance in that country.

Reasonable. We see it stated that build
ing lots along the line , of the Pacific . Rail
road. 14 miles from St. Louis, are selling at
five dollars per foot. Probably the idea of
the speculators is, that the whole line of the
road, from bt. Ivouis to the racihc. one ol
these days, will be occupied with six-sto- ry

granite warehouses, devoted to the Chinese
and Japan trade.' Qreat country for blow
ing soap-bubble- s. " r i

. iCPThe following are the concluding
paragraphs of a speech delivered by ' the
Hon. Edward Everett, late Secretary ' of
State of the United States, at ' the Pilgrim
Celebration on the 1st of August. This was

,the anniversary
0

of the embarkation
t

of the
Pilgrim Fathers at Delft Haven, io 1620

There are two Master ideas greatest of
the spiritual images enthroned in the mind of
man, the only ones comparatively speamng
which deserve a name among men, springs o

all the grand beneficent movements of modern
limes, bv whose influence the settlement of
New England may be rationally explained.
You have anticipated me, descendants of the
Pilgrims.

; these great Ideas are Goo ane
Liberty. It was these that inspired our
Fathers, hv these that their weakness was
clothed with power, that their simplicity was
transmuted to wisdom; by these that the great
miracle of their enterprise was wrought

: I am aware that to' ascribe such a result,
even in oart. to the influence of religion, wil

sound like weakness and superstition in this
material age; an age at once supremely
skentical and supremely credulous, "which is
ready to believe in everything spiritual rather
than God. and admits all marvels, but the in- -
teroosition of his providence; an age which
supposes it a thing of every day's occurrence
to evoke irom meir awiui rest tne spimo ui
the great and good, and believes that master
intellects, which while they lived obstructed
with these organs of sense ravished the ears
with " the tongues of men and hare now
cast off" this nnrddr Testara of decay, and
gone'w&re they speafc wifl truest of
wniftta. r.an(Vef find no medium of conrmtf--

nication from the eternal wotld but wretchedi

inarticulate rappings and clatterings, which
pot-hou- se clowns would be ashamed to use in
their intercourse with each other as if our
matchless Choate, lor instance, who has just
electrified the land with a burst of eloquence
not easily paralleled in the line of time, if
sent with a message from a higher stage of
being, would come skulking and rapping be
hind the wainscot, instead of coming in robes
of light, with a voice like the music of the
spheres; an age, I say, that believes all this
and yet doubts and sneers at. the wonder-
working fervor of earnest men, swayed by
the all-powe- influence, of sincere faith.;

It believes, yes, in the middle of the nine
teenth century it believes, that you can have
the attraction of gravitation, which holds the
universe together, suspended by a showman
for a dollar, who will make a table dance
round the room by an act of volition, (forget
ful ot the fact, that if the law of gravitation
were suspended for the twinkling of an eye,
by any other rower than that which ordained
it, every planet that walks the firmament, yea
all the starry suns centres of the countless
systems, unseen of mortal eyes, which nil
the unfathomed depths of the heavens, would
crumble back to chaos, but it can see in the

ilgrims nothing but a handful - of narrow- -
minded bigots, driven by discontent from the
Old World to the New; and can find nothing
in the majestic process by . which United
America had been established as a grand
temple of religious and civil liberty a gene
ral refuge of humanity but a chapter in po--
itical history, which neither requires nor ad

mits explanation.
Mr.; President, this, may sound like phi--

osophy, but it is the philosophy of the Sad- -
ducee. It quenches the brightest glory of
our nature. Ihe Pilgrims were actuated by
that principle, which (as I have just said) has
given the first impulse to all the great move
ments of the modern world I, mean profound
religious faith. . 1 hey had the frailties of hu-

manity.' Tli is exalted principle itself was
combined with human weakness. It was
mingled with the - prejudices and errors of
age, and country, and sect; it was habitually
gloomy; it was sometimes intolerant; but it
was reverent, sincere, all controlling. - It
did not influence, it possessed the soul.- - It
steeled the heart to the delights of life: it
raised the frame above bodily weakness; it
enabled the humble to brave the frowns of!
power; it triumphed over cold and hunger,
the prison and the scaffold; it taught unedu
cated men to speak with persuasive fervor; it
gave manly strength and courage to tender
and delicate women. In the admirable letter
of Robinson and Brewster whom I call
great men," Mri fresident written to Sn
Edwyn Sandys in 1CI7, whom, they patheti
ically say,- - under uod above all persons
and things, in the .world we rely upon,
among the suggestions which they make to
encourage him to further their undertaking is
this:

We do verily believe and trust that the
Lord is with us, unto whom and whose ser
vice we have given ourselves in many trials,
and that he will graciously prosper our en
deavors, according to the s mplicity of our
hearts.' : ! '

The men who can otter these words with
sincerity, and who have embarked in a just
cause, have already succeeded, ibey may
not gather the fruit, but they have planted
the seed; others .may build, but they have
laid the foundation. . This is the spirit which
in all ages has wrought the moral miracles of
humanity; which rebuked and overturned the
elegant corruption of the classical polytheism,
as it did the darker and fiercer rites of Thor
and

'' Woden: which drove back the false
and licentious crescent into Asia, and held
Europe together through the night of. the
middle ages; which .limited neither to coun
try. ' communion or sex, despite1 of human
weakness and errors, in the missions ol 1 ara
euav ana tne missions oi me aanawica is
lands, in Winthrop, in renn. and in yvesiey;
in Eliza Seton and Mary Ware, has accom
plished the beneficent wonders of Christian
faith and love. - '

But, sir, our fathers embraced that second
grand idea of Civic Liberty, with not less
fervor than the first, it was a kindred fruit
of the same stock. : They cherished with a
zeal .

not less intense and resolute. This is a
topic for a column, rather than for the closing
sentence of a speech at the. dinner table. 1

will only say that the highest authorities in
English history Hume, tlallam, Macaulay

neither of them influenced by sympathy
with the Puritans' concur in the opinion that
England was indebted to them for the pre-

servation of her liberties in that, most critical
period of her national existence, when the
question between prerogative and law, abso-

lute authority and constitutional government,
was decided forevr. J - ''' ! '

In coming to this country, our fathers most
certainly contemplated not merely a safe re

the where they could worshiptreat beyond sea,
. . . . , . . i

God according to ine aiciaies ;oi meirown
conscience, but a local government found
ed on popular choice. .That their foresight
stretched onward through the successive
staes'of colonial and provincial government
which resulted in the . establishment' of a
great republican confederacy, it would be ex-

travagant to pretend, but from the ' primi-

tive and venerable compact signed on board
the Mavflower. while she . yet nestled in the

mhracV nf Provincetown- - harbor.' after her
desolate voyage like a weary child at evening
in its mother's arms, through every docu-

ment and manifesto which bears on the ques-

tion, there is a distinct indication of a pur-

pose to establish civil government on the ba--
lean ennalifv and nopO'lar choice.

In a word, Mr. President; their political
code united religion and liberty, morals and
Uw: and it differed from the wild license
which breaks away from these restraints, as
h m,mnAA railwav engine, instinct with1

mechanical life, conducted by a bold but skif- -

ful and prudent hand, ana propeiiea lnsaieiy
it destination, with glowing axle

.Unfflti iron grooves.-- differs from the same

engine when its speed is rashly urged beyorid

the point of safety, or when driven oy crirni
nal recklessness or murderous neglect, il

No. 24
leaps madly ftbttt the track, and plunges witif
its shrieking train into the jaws destruction.

: : t. r . . .

. " No Pacters Here, Either." The
Concord (N. .H..)'. Advocate," says:

"In the town of Plymouth, this State, there
is. a hotel which has long been kept without

'any medicine.' During the tip-goi-ng travel
to the White Mountains last summer, a gen
tleman stopped at this hotel, one who was
not going up altogether for a look at nature'
grandest scenes, or a draught of cold water
from the mighty alembics of Argenecook.
He sent from his rooms for a bottle of tiar--
dolph'o 'best wine,' to which summons the
landlord replied that he kept no wine. The
answer brought the gentleman himselfdown."

.".Landlord, haven t you gotany kind ot
iiqubr?" ,

' .V ' '

Don t keep liquors! How in the name
of common sense do you accommodate trav-
ellers without it? I want some, and I bad a
right to expect that you kept it.' I shall tell
all my friends to stop somewhere else where
there is better accommodations."

'.Tell 'cm what you please" replied the
independent landlord, " but don t forget tor

add that there isn't a pauper here, either."

For th rolyaesiaa
Ship Menkar,
Honolulu, May 19, 1S53. $

Mr. Editor. I will here give yon an a"-c- "
count of the loss of the ship Susan of Nan-
tucket, in the ice, off Company's island, the'
particulars of which are as follows: ;

Tuesday, April 26, commenced with brisk
breezes at S., course N., at 1 a. m. scatter-
ing pieces of ice, shortened sail and steered
to avoid coming in contact. At 3 a. m. sur
rounded by ice. A heavy squall from south.
At 4 a. if. cleared the ice and steered so asr
to avoid it as much ' as possible. 10 a. m.
calm, with fog and rain; ranch to my sur-
prise I now saw the land bearing N. W.,
distant, 25 miles. At Z r. M., the wind si
south, blowing fresh, with thick weather and
rain, lice in all directions which gave us con-

stant employment at working ship to avoid.
6 r. m. the wind at south, having increased
to a moderate gale with a very heavy swell;
the land now in sight bearing north, 15 miles-distan- t,

the wind, swells, rod ice fast forcing
us towards the shore. Steered east, under
short sail 2 hours, when the ice closed on alt
sides, leaving no chance to escape, and soon
after the ship was wedged firmly; the : wind
had now increased to a heavy gale, with a
swell so heavy as to cause; the ship to roll1

nearly plankshire under; the ice being Irom
8 to 9 feet in height above the water, handed
al! sail. At before II r. m. a heavy body
of ice struck under the 'starboard quarter
with such force as to crush the plank and
timbers, strewing the cabin with the wreck i
No water being at this time visible from the'
deck. Called all hands to the ' pumps, the
ship fast filling with water. Set the fore and
main top and top gallant sail, hoping to force
the ship before the gale and sea into clear
water before she should become unmanage-
able. ,. . . ,

Wednesday, April 27. At 4 a. m. the ship'
forcing her way through the ice slowly, un- -'

derthe presure of sail then set; pumps con-

stantly in ' motion.' Hove overboard what-
ever came to hand. Water nearlynp to the'
lower deck. At 5 a. m. water 2 feet between?
decks. ' Left the pumps and made prepara-
tions for leaving the wreck. . There now be',
ing a small space of open sea, the gala hav-

ing abated and changed to west, lowered, the
boats from tbe cranes, three in number; the'
ice however soon took them from us, and six
men by which, they . were manned, one was
drowned, the others succeeded in getting ori
the ice. Tbe ship being now nearly full of
water, cut away the main and mizen masts,
to prevent her capsizing.' - The foremast we'
hoped to be able to save for farther ose, a
there remained one more barrier of ice be-

tween us and the open sea. In thiat we were;

mistaken, as she soon gave signs' not easily
misunderstood that the foremast must share'
the fate of the others; it was soon cut away
and fell into . the sea, in doing which, one'
more boat was lost,-- which now left bnt fwtf.-A-t

5 a. m launched one boat over the raifirf
which 6 men barely escaped being crashed
with tbe ice. : Preparations were now made
to launch the only remaining boat, ra which1

were placed 2 chronometers, some clothing
and other necessary articles; but unfbrto'-nate- ly

the boat got stove in several place,-an- d

the articles in her all lost. Sbe was then
hauled in and repaired, as wefl as possible,-unde- r

existing circumstances, i' When the'
other boat was launched, or very soon after,-th- e

ice closed on all sides of the wreck, to
as to prevent tbe boat from coming nearer
than 100 yards, and so continued till I r. M.,
when tbe stoven boat nai beer repaired,
another attempt was made to get her clear of
the wreck, in doing" which, she was again
stove, sunk and capsised. Sbe was then
hooked to the larboard davit tackles, bailed
out, hoisted up and again repaired; and
finally cleared the wreck at 2 r.

. We were now 21 men m two boats, with
the clothes in which we sf ood, ' smd a-fe-

blankets; 140 lbs. salt meat, 2 nigs of 50 lbs.

each, one of which we lost,) 12 fbs of bread
(well saturated with sail water,) 25 lbs of
flour and about 20 cans . preserved meats,"

with 2 gate, wine and 4 of water: Tb
land distant 40' miles, not in sight, ttterta
west by north 6 miles, along the ice barrier,
when we saw one of. the men' Tost at 5 a.
with the boats taken away byjfec ice took
him oo board. After half an kesr saw three?

more, who reported that one tiJ ed oo the
ice. 1 We were numbered in all 25 men, with?

the articles heretofore nYenf toned, rtf two-boat-
s,

one of which kept three men constant-

ly bailing; the wind now light at south, teer
ing west by north. Unfortunately we' had
lost our sails in' the boats in the morning;
therefore conld not take advantage of the?

favorable breeze. We continued oar Course-til-
l

0 f. X. when the land wasseerl ti'.iliihrg
from west south' west td esfst irotCt efst, dis-

tant 25 miles; steered tfettlr west till dark,
wh'eri Bfeetrn hh rmfefrtee, lay by till day

'
light. ' . 7

To hi continued.

