

COMMERCIAL.

THURSDAY, NOV. 6, 1856.

The arrival of sixteen or eighteen whalers since our last issue has imparted a lively aspect to our harbor and town.

We have now in port about forty vessels, all told, with five or six new arrivals each day.

In our memoranda will be found the latest reports from about 120 whalers yet to arrive.

It is recalled that each vessel coming in with 1,000 barrels of oil pays off to her officers and crew some \$3,000, a large portion of which is spent on shore before the vessel sails again.

The later arrivals from the North, as usual in former years, improve the general average of the fleet, and we judge that the season's average will be fully up to our highest figure mentioned a few weeks since.

A new feature has arisen in the dispatch of bone for the United States. The manifest of the Yankee will show some 40,000 lbs. bone shipped with clean bills lading through to New York.

At 1 1/2 per pound, covering all expenses. A clipper line of packets receive it at San Francisco, and as they generally carry "dry" merchandise, we think this will in time become a favorite mode of sending bone home.

The flying cloud will probably take the bone shipped by the Yankee and land it in New York in 120 days after leaving this port.

High prices are now ruling in the Eastern States for whaling (ceased no doubt by the fanciers of the ladies for balloon skirts).

During the past week we have had only one departure for the coast, the Flying Dart, which sailed for Koloa to take in a cargo of sweet potatoes.

She will leave Koloa about the 6th or 8th, and probably take 1200 or 1500 lbs of very fine potatoes. The Yankee sails to-morrow for San Francisco and takes a full freight, consisting in part of about 10 tons beef tallow, 30 tons rice, 20 tons sugar, 50 tons oranges, 30 tons assorted case goods, and 40 to 50,000 lbs. bone.

We go to press before her manifest is made out. The whaling bark George was sold at auction yesterday, by order of the assignees of Swan & Clifford.

The vessel was put up as she lay, with boats, sails, rigging and fixtures, and sold for \$3,000 cash, Messrs. Melchers & Co. being the purchasers.

She will require a large outlay to refit her for sea, but is yet a good vessel for whaling.

Our last Box—We hear of a sale of 75 blbls. at 56c per gal. Consular rates in paying off crews are 40c for whale, \$1.00 for sperm, and 35c for bone.

RICE—Considerable sales have taken place, and we notice a sale of 60,000 lbs., for export by the Yankee, on private terms. The supply of inferior qualities is still large.

SUGAR—We notice no change in prices, which hold at 6 1/2 @ 7 1/2 per lb. Stock is not large.

COFFEE—Stock in market small—held at 12 1/2c for green—14c for Kona coffee.

EXCHANGE—holds firm at 12 @ 14 per cent. for Whalers' Bills on the U. S.

LATEST DATES, received at this Office.

Table with columns for location (San Francisco, Panama, N. G., New York, London, Paris, Hongkong, Sydney, N. S. W., Tahiti) and dates.

Ships Mails.

For SAN FRANCISCO—per Yankee, Friday, 10 A. M. For LAHAINA, per Kamoi, on Friday.

PORT OF HONOLULU, H. I.

ARRIVALS.

Oct. 30.—Am clip. sh. Robin Hood, Pierce, 18 days from San Francisco, bound on to Shanghai—sailed same day.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock, fm Ochocki, 140 sp, 500 wh, 7,000 lbs bone.

30.—Am wh sh Florida, Williams, 975 wh, 10,000 lbs bone.

30.—Fr wh sh Francis Henrietta, Drew, 1100 wh this season, 14,000 lbs bone.

30.—Am wh sh Gladiolus, Whitefield, 21 ds from San Francisco.

30.—Fr wh sh Manche, Lalanne, 900 wh this season, 9,000 lbs bone.

30.—Am wh sh Eliza Adams, Hawes, fm Ochocki, 2050 wh, 25,000 lbs bone.

30.—Am wh sh Nanticoke, Luce, fm Ochocki, 700 wh, 8,500 lbs bone.

30.—Am wh sh Fabius, Wing, fm Ochocki, 40 sp, 1400 wh, 12,000 lbs bone.

30.—Am wh sh Com. Preble, Prentiss, fm Ochocki, 1100 wh, 10,000 lbs bone.

30.—Am wh sh General, Hallcock