

A LAND OF PROMISE

When Alaska was purchased for \$7,200,000, under the administration of Andrew Johnson, it was generally supposed that we had bought a barren land. Twenty years of possession have not brought us as accurate information concerning our new acquisition as we might have expected in that time, but we know enough to assure us that we have made a good bargain with Russia. During the last three or four years astonishing discoveries have been made in Alaska by government exploring parties and by private enterprise. The fisheries are far more valuable than had been supposed. Already a large business has been built up in canning fish. Fortunes have been made in furs, and the prospects of that business are excellent. But the mineral resources of Alaska constitute its chief attraction. Iron of fine grade and coal in great abundance are found. Of course there are great quantities of petroleum. Just enough prospecting has been done to show that the country is very rich in mineral deposits. At present a gold fever is carrying capitalists and adventurers to this land of promise. One plant has been established at a cost of \$500,000 on Douglas Island, where rich gold deposits have been found. Gold mining is active in the vicinity of Sitka. Fabulous tales are told of the essays of ore in that region. Population is flowing in. Towns are building up, and evidences of civilization are visible in almost all parts of the country. The government has established two schools at Sitka. Several other schools are kept up by different missionary societies. The development of Alaska is at a most interesting stage. It is impossible to predict what that country may be in the next ten years. The climate in some parts of the country is very pleasant for a great part of the year and is never so severe as persons who have not been there are apt to think.—*Atlanta Constitution.*

NATIVES OF SIBERIA

Dr. Lansdell, the well-known Anglican clergyman and explorer, contributes to one of the current magazines a remarkable paper on the natives of Siberia. He informs us that the Khirgese of the Steppe live in the summer almost entirely on milk, variously prepared, whilst the rich eat of mutton as their staple food, with the addition of beef, and occasionally camel's flesh. In the north the Yakuts are fond of horse flesh. A Yakute bride on her wedding day sets before her lord and master, as the greatest of delicacies, horse-flesh sausages, with a boiled horse's head, of which the brains are the most dainty morsel. The quantity of horse-flesh they eat is appalling. They have an adage that "to eat much meat, and grow fat upon it, is the highest destiny of man." Dr. Lansdell was not present at one of their orgies, but as far back as the days of Strahlenberg it was said that four Yakutes would eat a horse. The Gilyaks, on the other hand, live chiefly on fish. Salmon is their principal article of diet. This fish comes up the Amur in such numbers that they can be tossed out with a pitch-fork. Even the dogs go into the stream and catch for themselves; and salmon equal to the finest seen in London may be purchased among the Gilyaks, in the season, for a penny apiece. The fish, cut up and dried, without further cooking, are eaten, a piece of similar size per day, serving alike for Gilyak and one of his dogs. Dr. Lansdell says he went to Lower Amur disposed to confide in the theory that fish diet, by reason of its phosphorous, was calculated to give brain power to students; but after seeing the miserable specimens of humanity in the Gilyaks, his belief in this theory has been rudely shaken.

HOW TO BECOME HAPPY.

Some good things are heard now and then in the elevated railroad cars, and the advice of a noted physician to a young man who complained of nervousness, loss of vision, night sweats, and a poor appetite, the other morning is one of them. "Throw away your cigarettes and eat a good bowl of mush and milk for your breakfast," said the learned doctor, "and you will not need any medicine. Indian corn is essentially an American institution. As the staple food of our daddies, it can really be said to have helped to lay the foundation of this great American Republic. With its product, the hog, it was in the not very remote past almost the sole food supply of the rural districts, and the dishes that can be prepared from its various forms are much greater variety than can be prepared from wheat. Like Sambo's rabbit, it is good to roast, to bake or boil, and can be fermented and turned into whiskey, but its stimulating qualities are best procured by making it into a mush. It contains a large amount of nitrogen, has qualities anti-constipating and is easily assimilated. Though originally the poor man's luxury. It is cheap and has great nutritive properties. A course of Indian meal in the shape of Johnny-cake, hoe-cake, corn or pone bread, and mush relieved by copious draughts of pure cow's milk, to which if inclined to dyspepsia a little lime-water may be added, will make a life now a burden well worth the living, and you need no other treatment to correct your nervousness, brighten your vision, and give you sweet and peaceful sleep."

The Barrymore Repartee

A very neat bit of repartee fell from the lips of Actor Maurice Barrymore recently, says the N. Y. Sun. It was just after the production of his play, "Nadjesda," in London. Clement Scott the dramatic critic, pronounced it the best play that had been written in England or France during the present century. Another critical conferee of Scott, damned the play as beneath contempt, and nearly the entire press of London jumped upon it, heels down. It got a tremendous deal of blasting, and an enormous amount of praise, all of which were echoed more or less resonantly in this country. The night after the production, Barrymore, who had been badgered and abused, "and had "Nadjesda" dinned into his ears till he did not know which way he stood, was approached by a man of eminence, who stopped him abruptly and said:— "I am amazed sir—I took my wife to see 'Nadjesda' last night, sir, and, upon my word, sir, I am astonished." "Very likely, sir, said Mr. Barrymore, wearily, but suavely. 'Nadjesda' is a play you are expected to take some other man's wife to see."

SCOTCH TROUT.

The Anglican season at Lochlevin, which has just closed, has been the most successful for many years past. The total capture of trout has been 17,892, and their total weight 17,244 pounds. Last year 11,938 trout were taken and 16,558 in 1885. The most productive month was August, with 6,688 trout, and next came June with 3,285. The heaviest trout of the season weighed 4 pounds, and the best basket was taken by a Yorkshire angler on July 23. It contained 59 trout, which weighed 58 pounds. Lochlevin, which belongs to Sir Graham Montgomery, is open to the public on very reasonable terms, and since netting was abolished, it has become one of the best angling lochs in Scotland, and the trout not only afford good sport, but they are of excellent flavor.

Colonist Xmas Number for 1887.

THE COLONIST PRINTING AND PUBLISHING COMPANY, encouraged by the success which attended the DAILY COLONIST CHRISTMAS NUMBER last year, feel warranted in issuing a similar publication for 1887, which they will endeavour to make even still more worthy of the public favor. The next CHRISTMAS NUMBER of the DAILY COLONIST will contain twenty-eight pages, printed from new type, on the finest rose-tinted book paper, and will be profusely illustrated with engravings of prominent citizens, public edifices, local sketches, and other works of art, which, together with literary contributions of talented writers, will, it is hoped, inspire faith in our country, at home, and command respect for it abroad. Though the time for competition last year was brief, yet the prizes then offered were, at least, a beginning in the way of doing something to encourage local talent; and the result was even more satisfactory than the most sanguine could have anticipated. With the expectation that our young men and women will again try their skill in describing the scenes, customs, or memorable events of their country in prose or verse, we will offer, this year, a prize of \$20.00 for the best poem, and \$20.00 for the best story. Rates of advertising will be placed at a reasonable figure; and the publication will be sold at 10 cents per copy, with special rates to agents. For further particulars, rates of advertising, etc., address—P. R. BOWERS, Colonist office, St. John's, N.F.

The following rules will be observed in relation to the prizes above mentioned:—
1—MS. for the prize story must not exceed 2,000 words, nor for the poem 50 lines; and must be plainly written on one side of the paper only. When sent by mail, it must be fully pre-paid. We will reserve the right of publishing any of the contributions sent in, should their literary merit warrant us in doing so. Any person desiring MS. returned, must enclose stamps to pre-pay postage.
2—Contributions for either prize will not be admitted for competition unless received at the COLONIST office, addressed to the editor, not later than 19th of November; nor unless signed by the nom-de-plume only of the writer.
3—Each MS. must be accompanied by an envelope containing the real name of the writer, and marked on the outside—"For prize competition," which will not be opened until after the prizes shall have been awarded.
4—Three of the poems and three of the stories sent in will be published, and the decision as to which of them is the best will be left to a majority of the purchasers of the COLONIST CHRISTMAS NUMBER. Each purchaser will receive for every copy purchased, a blank form, and on the forms being filled in and returned to this office, at New Year's, the result will be made known, and the prizes awarded accordingly.

Matches. Matches.

Just Received Per S.S. Iceland from Boston, MATCHES IN 10 GROSS CASES, Zinc Washboards in bbls. of half dozen each. JOHN J. O'REILLY. 270 Water-street, 43 & 45 King's Road. oct26.

M. & J. TOBIN'S.

FLOUR—at lowest cash prices OATMEAL—in barrels and half-barrels CORNMEAL—in barrels and half-brls PORK—in barrels and half-brls CORN BEEF—in barrels and half-brls. BREAD—Nos. 1 and 2 TEA, SUGAR, Molasses, Rice, Barley PEAS, Pickles, Spices, Sauces, &c.

A General Assort. Hardware.

170 and 171 Duckworth-street (Beach.) oct29 M. & J. TOBIN.

Just Received,

JOHN STEER

Choice lot Creamery Butter, [SPECIALLY SELECTED.]

New Family Mess Pork—a good article Best value ever offered in Teas New Canadian Cheese Flour, Beef & other Provisions at lowest prices. JOHN STEER. oct25,31w

American Hams.

Just received, and for sale by JOHN J. O'REILLY. [290 Water Street, 43 to 45 King's Road.]

American Hams—Very choice—each ham guaranteed. oct24

Belfast Hams & Bacon

Just received, per steamer Peru—(via, from Belfast via Liverpool.)

Shipment Hams & Bacon

[J. & T. SINCLAIR'S cure.] JOHN J. O'REILLY. 290 Water-street, 43 & 45 King's road. oct24

129, Water Street. 129.

BARGAINS IN WOOLEN GOODS. WE ARE NOW CLEARING OUT JOB LOT LADIES' LAMBSWOOL at less than cost price. Job lot Children's Lambswool Hose, less than cost Job lot Ladies' Wool-Shawls, at less than cost. Job lot Ladies' Woolen Vests, at reduced prices. Job lot Ladies' Woolen Crossovers, reduced prices. Job lot Ladies' Woolen Squares, at reduced prices. Job lot Ladies' Woolen Clouds, black and brown, at reduced prices. Black & Brown Astracan, Blk. & Brown Sealskin. Brown Dogskin at 3s 6d. Job lot Dress Trimmings, at 6d. per yd., worth 1/2 Job lot Frilling at half price. Bonnet Boxes, Black and coloured Gloves, Blk. coloured Mittens, A few superior Horse Rugs, (worn tear). Ladies' Buttoned Boots, from 6/6. Ladies' E. S. Boots from 5s. Men's Laced Boots 10/6 per pair. Boys' Iron clad Boots, all sizes, the most durable Boot imported. Also, a large variety of Misses, and Children's Boots. oct.18 R. HARVEY.

IMPERIAL
CREAM TRADE MARK TARTAR
BAKING POWDER
PUREST, STRONGEST, BEST,
CONTAINS NO ALUM, AMMONIA, LIME, PHOSPHATES, or any injurious materials.
E. W. GILLETT, TORONTO, ONT. CHICAGO, ILL. Mfg'rs of the CELEBRATED PATENT TRACT-CAKES

Stables to Rent.

TO RENT—THE COMMODIOUS STABLES near Nunnery Hill. Apply to RICH. CUDDIHY. oct21,31, eod

GILLETT'S
POWDERED
LYE
99 PER CENT
PUREST, STRONGEST, BEST.
Ready for use in any quantity. For making soap, softening Water, Disinfecting, and a hundred other uses. A can equals 20 pounds sal soda. Sold by all Grocers and Druggists. E. W. GILLETT, TORONTO.

Go to Firth's!

The Well-Known & Popular Clothing Store, for

READY-MADE CLOTHING.

NOW CARRYING ONE OF THE BEST ASSORTED STOCKS Ever offered in this city. We show Men's and Boys' Suits in endless variety, comprising useful Goods at prices Low Down to Meet the Hard Times.

- Men's good Tweed Suits, cut from our own special patterns, 20s. and up to 55s.
- Men's black Worsted Suits at Bottom Prices.
- No Goods Misrepresented. — — — No All-Wool Suits at Thirty Shillings.

In the Making-Up Department.

(Under the management of an experienced cutter), we have a very full range of everything new and stylish:—Suitsings, Trouserings, Overcoatings, Ulsterings, and in all cases we guarantee a good fit, and first-class Workmanship.

Fine Range Cents' Furnishings.

For HATS we claim first place, and hold many new shapes, the sale of which we control here FOR THIS SEASON

Our Shirt Department.

Is well filled with French Cambric, Oxford, Crinson and Dress Shirts, Collars, Ties, Umbrellas, Silk Pocket Handkerchiefs, Underwear, &c., &c.

See the Sign of the "Newfoundland Dog."

ANDREW P. JORDAN,

178 & 180 Water Street, has just received, per ss Greetlands,

100 very choice Hams—equal to Belfast

WEIGHING FROM 8 TO 20 LBS.

And, per ss Coban, 50 bxs. Fancy Biscuits of the following Brands:

Viz.: Rich Ginger, Sugar, Boston Pilot, Coffee, Soda, Brighton, Ginger Snap, Boston Butter, Hard-Soft Pilot, Graham, &c. Also, 100 lbs Fruit and Plain Cake—averaging from 2 to 4-lbs each cake.

AND, PER SS PERUVIAN, 11 CHESTS OF HIS 3s. TEA—THE DEMAND for this Tea is so great that we have to keep importing it every boat. We sell to our customers five pounds of this Tea at 2s 6d per lb. And in stock, their usual large and well-selected stock Provisions and Groceries. —AND FROM BOSTON—

A new stock of Oil Clothes, Cape Ann Bonnets, Yellow and Black Coats, &c. &c. A few boxes of the choice brands of Cigars left—also a nice Cigar for 4s per box of fifty, and 10 Cigars for 1s. The above Stock having been imported from the best houses in Great Britain and America, enables him to sell at the lowest rates. A liberal reduction to wholesale purchasers. oct22 A. P. JORDAN.

N. OHMAN, Watchmaker & Jeweler,
(Atlantic Hotel Building, St. John's.)
AGENT FOR B. LAWRENCE'S, SPECTACLES.
THESE SPECTACLES ARE GROUND SCIENTIFICALLY from Clear and Pure Pebbles or Optical Glass, especially manufactured for the purpose. They are, without exception, best adapted to restore and retain perfect vision. As nothing is so valuable to a person as the eyesight, DON'T FAIL to procure a pair of these Glasses, as soon as reading or writing becomes difficult, or the eyes pain or fee tired. oct8,1f

Bedsteads and Bedding.

Prepare for the Cold Season by Ordering Your Bedding from our Establishment.

- Hair Mattresses, Feather Beds, Flock and Moss Mattresses,
- Excelsior Mattresses—all sizes, Pillows and Bolsters.
- Our stock of Iron and Wooden Bedsteads is very large, and prices range from ten shillings and upwards.

Nfld. Furniture & Moulding Company.

G. H. & C. E. ARCHIBALD.

Prices! - Jubilee - Prices!

Genuine Singer Sewing Machine!

CHEAPER THAN EVER.

Beware of Bogus Agents and Spurious Imitations.

TO SUIT THE Bad Times, we have reduced the price of all our sewing machines. We call the attention of Tailors and Shoemakers to our Singer No. 2, that we can now sell at a very low figure; in fact, the prices of all our Genuine Singers, now, will surprise you. We warrant every machine for over five years. The Genuine Singer is doing the work of Newfoundland. No one can do with it a Singer.
1st—Uses the shortest needle of any lock-stitch machine.
2nd—Carries a fine needle with seven size, to 10.
3d—Uses a greater number of sizes of thread with one size needle.
4th—Will close a seam tighter with thread linen than any other machine will with silk.
Old machines taken in exchange. Machine on easy monthly payments.
M. F. SMYTH, Agent for Newfoundland.
Sub-Agents: RICH. J. McGRATH, Littlebay; JOHN HARTERY, Hr. Grace JOHN T. DUNPHY, Placentia. 378

Select Story.

Wedded and Doomed!

By author of "Set in Diamonds."

CHAPTER XLVII—(Continued.)

"I will not be to-morrow," she said, with a smile as bright and sweet as that of a child.

Then she left him she went to her own magnificent room, where her lady's-maid, and every possible luxury, awaited her.

Alas! Alas! of what avail to lay her head on that white, embroidered pillow, to her it was stuffed with stones, and when she was alone at last she could not sleep, she could not rest.

CHAPTER XLVIII.

THE morning sunlight, the breath of roses, the song of birds, the rustle of the great branches, the music of the river, brought no peace or comfort to Lady Chandos.

But for this, dear Heaven, but for this, and she stretched out her white arms. Oh, for the husband who loved her, oh, for the fair, little children who were to her as the very light of her eyes.

"The wicked shall flourish like the bay tree." "I have been wicked," she said to herself. "I am wicked now, but I have not flourished."

It might be but a shadowy fear. The man who called himself L' Etrange—who avowed so freely his fierce detestation of women—might not be the man she had— And then she paused.

Then came her maid with a fragrant cup of tea, bringing with her the fresh, sweet flowers that Undine loved. She started back at the sight of her lady's face, so white, so wan that years seemed to have passed over her head since her the sun set last night.

"You are ill, my lady," she cried. "I am not well," replied Lady Chandos. "I have not slept, the air seemed stifling; do you think there is a thunder-storm brooding?"

She drank the tea, and it seemed to send grateful warmth through the limbs

that were chilled by fear rather than by cold, but she looked so ill that the maid prayed for her to remain where she was and not attempt to rise.

"I felt sure last evening," he said, "that you were not well, Una," and again the words gave her a terrible panic of fear.

How foolish she had been not to control herself better—not to show more self-command, and the words simple as they were, left her colorless and trembling.

He cooled her brow and hands with fragrant waters, he whispered loving words to her, he kissed with passionate eagerness the pale, lovely face.

So they did the worst thing possible for her—they left her alone with her wild despairing thoughts, her weird fancies, her despair.

The hours passed, and she came to this decision. She could not go down to luncheon, she would not see him, this man whose coming had been to her as the coming of doom.

At noon she sent a message to Lord Chandos to say that she did not feel well enough to come down to lunch, would he excuse her?

"I shall be but a poor substitute for you, after all, Una," he said: "but I must do my best. I will see to the dinner engagement. I will write myself. Now rest in peace, darling; nothing shall disturb you to-day."

The kind, trusting words pierced her heart. What rest could there be for her again? She heard the great clock in the stables strike one; she heard the three-quarters chime; she heard the quick ring of a horse's gallop, and then she knew that he was here.

Here, under her roof; here, where her husband and children dwelt, the man who had been the very embodiment of a night-mare to her; here, under the same roof, breathing the same air; and the words of her old despairing prayer rose to her lips—

Lord Chandos made an elaborate apology for the absence of his wife. Mr. L'Estrange seemed perfectly indifferent to it. It was a relief to him rather than not.

He rather pitied and despised his host for having a wife. He seemed pleased and interested when the children were, according to the usual custom of Herne Manor, brought in when luncheon was over.

"What is her name?" he asked, and Lord Chandos answered— "Lina."

He looked into the limpid blue eyes, so clear, so bright, so sweet; and another pair of eyes rose before him, as blue and sweet as these. He looked at the rings of golden curls, and another fair head rose before him.

Lord Chandos looked at him wondering, and Raoul L'Estrange felt his face grow hot and flushed. "You will think it strange," he said, "but I believe this is the first time I have nursed a child."

Ah, Heaven help him! what thrilled his heart?—what sent that sudden pain, that was yet so sweet?—what made his very soul thrill, as the clear, childlike eyes met his?

(to be continued.)

LATEST MAGAZINES.

NOVEMBER NUMBER OF THE Young Ladies' Journal. October number of the Family Herald. October number of Weldon's Ladies' Journal. October number of Myra's Ladies' Journal. October number Harper's, Century.

Something, to read and other Magazines. Buffalo Bill, with colored illustrations, 30 cents. Pictorial Chronicle of the Mighty Deep.

The Fair God, by Lew Wallace. Holden with the Cords by W. M. L. Jay. Home Sunshine, by C. D. Bell.

Sceptres and Crown, Pine Needles, by E Witheral Ferdinand and Isabella, by W. H. Prescott. Philip the II., by W. H. Prescott.

J. F. Chisholm. TO LET. (Possession given 1st November.) A Dwelling House, immediately opposite the Colonial Building, and now in occupancy of T. JONES, Esq. Apply to COLONIST Office.

J. W. FORAN. TO LET. A DWELLING HOUSE, on King's Road; and Dwelling House and Shop at Hoytestown. Possession the 1st October.

Teachers; Players; Singers. Should now select and purchase Music Books for their use and pleasure during the ensuing Fall and Winter.

NEW AND POPULAR BOOKS. Plantation and Jubilee Songs:—Newest and best collection. 30 cts. Emanuel:—Oratorio by Trowbridge. \$1.00.

Notice to Mariners. The New Fog Horn, (OFF GALLANTRY) now located North of Hunter's Island (He aux Chasseurs), at a distance of about 50 yards from the Shore, will play from the 1st of March next.

J. M. LYNCH, Auctioneer - and - Commission - Agent. BECK'S COVE. Minard's Liniment. CURES—Rheumatism, Diphtheria, Sciatica, Neuralgia, Headache, Ear-ache, Toothache, Cramps, Bruises, Sprains, Coughs, Colds, Quinsy, Erysipelas, Colic, Group, Hoarseness, Burns, Bronchitis, Numbness of Limbs, Contractions of Muscles, Phlegm, &c.

C. G. RICHARDS & CO., SOLE PROPRIETORS. STILL ANOTHER! GENTS.—YOUR MINARD'S LINIMENT is my great remedy for all ills; and I have lately used it successfully in curing a case of Bronchitis, and consider you are entitled to great praise for giving to mankind so wonderful a remedy.

THE COLONIST is Published Daily, by "The Colonist Printing and Publishing Company" Proprietors, at the office of Company, No. 1, Queen's Beach, near the Custom House.

Assets, January 1st, 1887. \$114,181,963. Cash Income for 1886. \$21,137,179. Insurance in force about. \$400,000,000. Policies in force about. 130,000.

The Mutual Life is the Largest Life Company, and the Strongest Financial Institution in the World. No other Company has paid such LARGE DIVIDENDS to its Policy-holders; and no other Company issues so PLAIN and so COMPREHENSIVE A POLICY.

A. S. RENDELL, Agent at Newfoundland.

Just Received, per steamer Coban from Montreal. —A Choice Assortment of—

FANGY BISCUITS! [15 to 28-lb. boxes.] JOHN J. O'REILLY, 290 Water Street, 43 to 45 King's Road.

C. B. RANKIN Estate Broker, OFFICE: No. 5 McBRIDE'S HILL. Particular attention given to the Sale and Lease of Property.

Notice of Visit. DR LAURANCE, (Optician from the firm of B. Laurance & Co.) Can now be consulted at the Jewelry Store of N. OHMAN'S, Atlantic Hotel Building, on SATURDAY next, and the following Monday and Tuesday (only.)

Standard Marble Works. 287, New Gower Street, St. John's, Newfoundland.

I invite the public to inspect my large and very excellent stock of HEADSTONES, MONUMENTS, TOMBS, MANTELPieces, &c. At rates sufficiently reasonable to defy competition. I guarantee solid stock and the best of workmanship.

London and Provincial Fire Insurance Company, LIMITED. All classes of Property Insured on equitable terms. Prompt settlement of Losses. M. MONROE Agent for Newfoundland.

THE NORTH BRITISH AND MERCANTILE Insurance Company. (ESTABLISHED A. D., 1809) RESOURCES OF THE COMPANY AT THE 31st DECEMBER, 1886:

Table with financial data: Authorised Capital £3,000,000, Subscribed Capital 2,000,000, Paid-up Capital 500,000, Reserve £844,576 19 11, Premium Reserve 362,188 18 6, Balance of profit and loss acct. 67,895 12 6.

The Accumulated Funds of the Life Department are free from liability in respect of the Fire Department, and in like manner the Accumulated Funds of the Fire Department are free from liability in respect of the Life Department.

LONDON & LANCASHIRE Fire Insurance Co. Claims paid since 1862 amount to £3,461,563 stg. FIRE INSURANCE granted upon almost every description of Property. Claims are met with Promptitude and Liberality.

The Mutual Life Insurance Co.'y, OF NEW YORK. — ESTABLISHED 1843. Assets, January 1st, 1887. \$114,181,963. Cash Income for 1886. \$21,137,179. Insurance in force about. \$400,000,000. Policies in force about. 130,000.

