

A. HEYMAN & CO'S COLUMN.

A. HEYMAN, & CO.
FRONT STREET,
OPPOSITE TOWN WHARF.
NEW GOODS! NEW GOODS!!

The most complete stock in the South. Read this and preserve it for future reference.

I TAKE GREAT PLEASURE in thanking my many customers and friends for the liberal manner in which they have patronized me, and I would in this manner call attention of buyers to the fact, that I possess

the best advantage for supplying them with every variety and

QUALITY OF GOODS, having now a large supply of NEW, FRESH, AND SALEABLE GOODS, to sell at a Lower Price than ever done before.

My object is as always has been, to send out goods of only

The First Quality,

and in this manner, meet with a hearty support, and a full share of patronage.

I would also remind my friends, and customers, that my stock consisting of

DRY GOODS,
Hats, Caps,
— AND —
GENTS FURNISHING GOODS,
are imported from

NEW YORK.

Boots, and Shoes,
FROM BOSTON.

CHILDREN, LADIES, AND GENTS

Fine Shoes,
FROM PHILADELPHIA,

And a large lot of Boys, Gent's, and Ladies Saddles, with a

GENERAL ASSORTMENT
—OF—
SADDLERY,
From St. Louis,

Also a large lot of

FURNITURE,
CONSISTING OF
BEDSTEADS,
BUREAUS,
ARMOIRS,
WASHSTANDS,
TABLES,
CHAIRS, &c.,
From Cincinnati.

ALSO:
keeps constantly on hand, a well selected stock of

GROCERIES
WILLOW-WARE,
TIN-WARE.

CROCKERY,
HARDWARE,
ROUND AND FLAT IRON,
BAGGING, ROPE,
AND
TIES,

All of which, I offer at prices to

DEFY COMPETITION.

In conclusion, it will always afford me much pleasure in showing my friends through the stock, and it will at all times, be my aim to execute all orders with

PROMPTNESS,
and as regards

SUPERIORITY OF GOODS
TO GIVE ENTIRE SATISFACTION

PUROLINE FLUID,
For Sale, at
A. HEYMAN'S.

NEWSPAPERS.

NATIONAL LIFE BOAT
A WEEKLY PAPER published at Chicago, devoted to reform in politics, business and religion. The organ of no sect or party, but speaks for God, humanity, justice and truth, fearlessly and plainly. A friend to all that is pure and good, in or out of the church. Contains original stories of a high and chaste order of excellence; and also articles from some of the best friends of God and man, in this and other countries. Gives the news of the week in a condensed and attractive form. One Dollar and a half a year; six months 75 cents; three months 40 cents. Address the Editor, E. C. EGLESTON, 137 Madison Street, Chicago.
Alexandria La. Jan. 7th 1871.

THE PICTORIAL Phrenological Journal, A FIRST-CLASS FAMILY MAGAZINE.
"THE SCIENCE OF MAN," and its Improvement, by all the means indicated by SCIENCE, is the object.
Phrenology—The Brain and its Functions; the Location and Natural Language of the Organs, with directions for cultivating and restraining them; and the relations subsisting between Mind and Body described.
Physiognomy—with all the "Signs of Character, and How to Read Them," is a special feature.
Ethnology—or the Natural History of Man, Customs, Religions and Modes of Life in different Tribes and Nations, will be given.
Physiology—The Organization, Structure of the Human Body; the Laws of Life and Health—What we should Eat and Drink, How we should be Clothed, and how to Exercise, Sleep and Live, in accordance with Hygienic Principles.
Portraits, Sketches and Biographies—Of the leading Men and Women of the World in all departments of life, are also special features.
Parents and Teachers—As a guide in educating and training Children, this Magazine has no superior, as it points out all the peculiarities of Character and Disposition, and renders government and classification not only possible but easy.
Much general and useful information on the leading topics of the day is given, and no efforts are spared to make this the most interesting and instructive as well as the best Pictorial Family Magazine ever published.
Established—The Journal has reached its 52d Volume. The form is Octavo. It has steadily increased in favor during the many years it has been published, and was never more popular than at present.
Terms—Monthly, at \$3 a year, in advance Single numbers, 30 cents. Clubs of ten or more, \$2 each, and an extra copy to Agent. We are offering the most liberal Premiums. Inclose 15 cents for a sample number, with new Pictorial Poster and Prospectus, and a complete List of Premiums.
Address S. R. WELLS, Publisher, 389 Broadway, New York.

The Sun
CHARLES A. DANA, Editor.
The Dollar Weekly Sun.
A Newspaper of the Present Times.
Intended for People Now on Earth. Including Farmers, Merchants, Professionals, Men, Workers, Thinkers, and all Manner of Honest Folks, and the Wives, Sons, and Daughters of all such.
ONLY ONE DOLLAR A YEAR!
ONE HUNDRED COPIES FOR \$50.
Or less than One Cent a Copy. For there is a \$50 Club at every Post Office.
SEMI-WEEKLY SUN, \$3 A YEAR.
A preeminent weekly newspaper, with the largest circulation in the world, independent, and fearless in politics. All the news from every where. Terms a copy by mail, 50 cents a month, or \$5 a year.
TERMS TO CLUBS.
THE DOLLAR WEEKLY SUN.
Five copies, one year, separately addressed, Four Dollars.
Ten copies, one year, separately addressed (and an extra copy to the getter up of club), Eight Dollars.
Twenty copies, one year, separately addressed (and an extra copy to the getter up of club), Fifteen Dollars.
Fifty copies, one year, to one address (and the Semi-Weekly one year to the getter up of club), Thirty-three Dollars.
Fifty copies, one year, to one address (and the Daily for one year to the getter up of club), Fifty Dollars.
One hundred copies, one year, separately addressed (and the Daily for one year to the getter up of club), Sixty Dollars.
THE SEMI-WEEKLY SUN.
Five copies, one year, separately addressed, Eight Dollars.
Ten copies, one year, separately addressed (and an extra copy to the getter up of club), Fifteen Dollars.
SEND YOUR MONEY
In Post Office orders, checks, or drafts on New York, whenever convenient. If not, then register the letters containing money. Address
L. W. ENGLAND, Publisher, Sun Office, New York City.

NEW YORK TRIBUNE.
WEEKLY TRIBUNE
Single Copy, One Year..... \$ 2 00
Five Copies..... 9 00
Ten Copies, and one extra, to Names of Subscribers..... 16 00
Twenty Copies, and one extra, to Names of Subscribers..... 27 00
Fifty Copies, and one extra, to Names of Subscribers..... 55 00
The full reports of the "American Institute Farmers' Club," and the various Agricultural Reports, published in both Weekly and Semi-Weekly, are well worth a years subscription.
SEMI-WEEKLY
PUBLISHED EVERY TUESDAY AND FRIDAY.
One Copy One Year..... \$ 4
Two Copies One Year..... 7
On receipt of \$30, for Ten Copies, an extra Copy will be sent one year.
For \$100, we will send Thirty-four copies of the Semi-Weekly, and one copy of the Daily Tribune, gratis.
DAILY TRIBUNE
\$10 Per Annum.
—0—
TERMS:—CASH IN ADVANCE.
Address "THE TRIBUNE," New York.

MISSOURI DEMOCRAT,
DAILY AND WEEKLY.
One of the best Republican newspapers in the country.
Subscription to Weekly \$2 00 per annum. Address, McKEE, FISHBACK & Co., St. Louis, Mo.

LOCAL ADVERTISEMENTS.

ISAAC C. MIER, J. FITZPATRICK
I. C. MILLER & CO.
Stoves! Stoves!!
OPPOSITE TOWN WHARF,
Front Street,
ALEXANDRIA, LOUISIANA.
MANUFACTURERS OF COPPER, TIN and Sheet Work. Keep constantly on hand a large assortment of Cooking and Heating Stoves. The celebrated **CHARTER OAK** —AND— **Brilliant**
Always on hand.
Also a large supply of **PUMPS, GAS PIPE, COAL GRATES, LIGHTNING RODS &c.**
Also the famous **Ringen Washing Machine.**
All orders for Tin-Ware, Repairing of Gutters, Valleys, &c., will meet with prompt attention.
TERMS: STRICTLY CASH.
June 10 71-4

FOR SALE.
J. FLEMING.
St. Louis Mo.
Celebrated Ale
In pint bottle per dozen, and in barrels.
FOR SALE BY,
W. & T. WHITTY.
FRONT STREET, ALEXANDRIA, LA.

FOR SALE.
HARDEE'S OFFICIAL MAP OF LOUISIANA.
JUST Published, and now ready for delivery; embracing all the new Parishes, and everything else of interest in the State. Every man of business, and every head of a family should have this map.
Price, \$11, per copy.
For sale by R. W. Bringham, sole Agent for Rapides and the adjoining Parishes.
May 13-4

GROVER & BAKER'S
Highest Premium Elastic Stitch Sewing Machine!
Points of Excellence.
Beauty and Elasticity of Stitch.
Perfection and Simplicity of Machinery.
Using both threads directly from the spools. No fastening of seams by hand, and no waste of thread. Wide range of application without change of adjustment. The seam retains its beauty and firmness after washing and ironing. Besides doing all kinds of work done by other Sewing Machines, these Machines execute the most beautiful and permanent embroidery or ornamental work.
This Machine has received more First Premiums in the Southern States, than all the others combined; as well as taking the Imperial Cross of the Legion of Honor, at the Paris Exposition, in 1867, thus attesting their superiority over all other Sewing Machines.
SOUTHERN SALESROOMS,
182 Canal Street, New Orleans.
Levin & Ferguson, Agents,
ALEXANDRIA, LA.
Where can be found an assortment of Machines and fixtures, Oil, Thread, Needles, &c.
March 25 71-ly.

Sewing Machines
AT CITY PRICES!!
If you want a really Good Machine, for WORK, and not for ornament, buy a **HOWE**.
The Oldest & Best Machine Made.
Sell 50 per cent. more than any other Machine Made.
FULLY WARRANTED!
Call and see their work.
Joseph McEvoy,
Sole Agent for Rapides.
March 25 71-4

JOSEPH McEVROY,
Watchmaker and Jeweller.

ESTABLISHED, 1868.
DEALER IN
Watches, Clocks, Jewelry,
Spectacles, &c.
ICE HOUSE HOTEL,
ALEXANDRIA, LA.

W. H. CHAPMAN,
PINEVILLE, LA.
—DEALERS IN—
DRY GOODS, GROCERIES, HATS,
BOOTS, SHOES,
—AND—
Plantation Supplies.
We always keep on hand a large supply of the best of Family Groceries.
Dec. 24-ly.

CORN, OATS, BEAN, HAY,
LIME, CEMENT,
BAGGING, TIES,
AND PRIME SUGAR
(IN BARRELS)
For Sale by
July 6-70. **JOHN A. WILLIAMS.**

GOSHEN & WESTERN BUTTER, CHEESE
Potatoes, Onions Beans, &c.
For Sale by **W & T WHITTY.**

NEW ADVERTISEMENTS.

W. & T. Whitty
COMMISSION AGENTS.
Front Street, Opposite Town Wharf,
Alexandria, Louisiana.
DEALERS IN
Produce, and General Merchandise.
BED TICKING, WHITE QUILTS, COVER-
Letts, Mosquito Nets, Thread, Button,
Needles, &c.
SADDLERY, HAMES, COLLARS, TRACE
S Chains, Sets Wagon Harness, &c.
BACON, CLEAR SIDES, CLEAR RIB
Sides, Hams, Breakfast Bacon,
For Sale by
W & T WHITTY.

DRY GOODS, PRINTS, CHAMBRAYS,
Lawn, Stripes, Plaids, Checks &c., &c.
PLOWS, JAMES H. HALL'S, PLOWS,
&c., &c.
FISH, MACKEREL, COD-FISH, HERRING
Canned Oysters, Lobsters, Canned Fruit,
For Sale by **W & T WHITTY.**

WAGONS, IRON AXLES, THIMBLE
Skeels, all sizes,
For Sale by
W & T WHITTY.

PORK, HEAVY MESS, DRY SALTED PORK
Shoulders, Rumps, Joles &c.,
For Sale by **W & T WHITTY.**

WRAPPING PAPER & TWINE OF EV-
ery kind
For Sale by **W & T WHITTY.**

WOODEN WARE, TUBS, PAILS, WASH-
stands, Seives, Peck Measures, Buckets,
&c.
For Sale by **W & T WHITTY.**

SUGAR, MOLASSES, TEA, &c.
For Sale by **W & T WHITTY.**

FLOUR, CORN MEAL, BRAN, OATS &
Hay,
For Sale by **W & T WHITTY.**

LARD, PRIME LARD, IN KEGS, & HALF
Barrels,
For Sale by **W & T WHITTY.**

WHISKEY, WINES, CORDIALS, & BEER
For Sale by **W & T WHITTY.**

SOAP, CANDLES, STARCH, & GENERAL
Family Groceries,
For Sale by **W & T WHITTY.**

FURNITURE, Wood Seat, Cane, Rattan,
Office Chairs, Rocking Chairs, Children's
Chairs, Centre, Card and Dining Tables, High
and Low Post Beds, &c.
For Sale by **W & T WHITTY.**
Feb 18-4

Look at This!
A MAN
Can find at the store of Jonas Weil's
as well an assorted stock of goods, as
can be

FOUND
in the South, such as Dry Goods, Gro-
ceries, etc. The Proprietor is not a
DEAD
man, but alive to his own, and the in-
terest of the public. Those wishing to
patronize him can do so, by calling
ON
him at his establishment, in the rear
of the Ice House, on
SECOND STREET,
where will be found as cheap a stock
of goods, as can be found
IN ALEXANDRIA.
Dec. 24-ly.

J. C. FRENCH,
DEALER IN
FAMILY GROCERIES,
WINES, LIQUORS, &c.
(ICE HOUSE HOTEL), FRONT STREET,
ALEXANDRIA, LA.
Feb 4 71-4

WALK IN!
JONAS ROSENTHAL, takes this oc-
casion to inform his friends, and the public
generally that he has just returned from
the city, with a fine and
CAREFULLY SELECTED
stock of goods, and is satisfied that all those
who favor him with their patronage, will be
satisfied both in price and quality of goods.
His stock consists of
DRY GOODS,
GROCERIES,
HATS, CAPS,
BOOTS, SHOES,
And other articles too numerous to mention,
which he is offering
AT REDUCED PRICES.
Dec. 24-ly.

IMPORTANT
TO PLANTERS, AND OTHERS ON RED RIVER, IN
WEST OF LUMBER.
ORDERS will be filled at the low rate of
\$18 per thousand feet, delivered at the
steamboat landing in Pineville. A discount
of ten per cent on all orders over 10,000 feet
will be allowed. In all cases, lengths are spe-
cially observed, and every one may rely upon
having orders filled with exactness, and of the
best lumber only.
Orders forwarded by any regular Shreveport
boat going down, will be ready by her return.
Any warehouse in Alexandria will receive
orders, or they may be left with W. J. Rogers
Steamboat Agent, Alexandria, or with B. & A.
Jarreau, Pineville.
Address **JAMES R. WATERS,**
March 25-4
Alexandria, La.

DIVORCES.
UNITED STATES
DIVORCE AGENCY,
ESTABLISHED 1855.
DIVORCES legally obtained in
every State where the laws are
liberal on the subject, and under the
United States laws, for persons from
any State or Country—legal every-
where—desertion, cruelty, non-sup-
port, drunkenness, etc., sufficient cause
—no publicity required—no fee until
divorce obtained.
Call on, or address
GOULD & BURGER,
COUNSELLORS-AT-LAW,
Broadway, 2d door below John St.
New York City.

THOS. J. SEVERNS,
JUSTICE OF THE PEACE,
ALEXANDRIA WARD,
Office at Recorder's Office
Alexandria, La. Sept. 30th, 1871.

LOCAL ADVERTISEMENTS.

JOHN CLUNEY,
GROCEER.
WOULD inform his old friends and custo-
mers, that he is at the old stand, on the
Bayou Robert Road, near the fall, where he
keeps on hand a fresh supply of
GROCERIES,
which he will sell cheap, for Cash. Friends,
give me a call.
JOHN CLUNEY.
May 13 71-ly.

VICTORY!
VIC. W. PORTER, has returned to
Alexandria, after an absence of a year, and
has opened a
TONSORIAL SALOON,
At his old stand, in the Ice House Hotel.
I would say to all of my old customers, and
as many new ones as possible, that I will
always be on hand to attend those who favor
me with a call.
Jan 7 71-4f. **V. W. PORTER.**

THOMAS B. RINGGOLD,
General News Agent,
LATE PAPERS, BOOKS, PERIODICALS, &c.
Post Office,
ALEXANDRIA, LA.

H. REY,
HAS
Just Arrived
FROM NEW ORLEANS, with an assorted
stock of
FANCY GROCERIES,
His stock consists of
WINES,
BRANDIES,
CAN FRUITS,
CAKES, CANDIES,
AND A VARIETY OF OTHER
DELICACIES,
which he will be pleased at all times, to dis-
play to his customers.
Attached to his store, there is a
BAKERY,
and he prides himself upon making the best
bread that can be found in Alexandria.
Give Rey a Trial!
Dec. 24-ly.

LUMBER! LUMBER!!
The Saw Mill of the undersigned is now in
full operation, having at last got a plenty of
water to make steam and am now prepared to
fill all orders, that are sent to me or my agent,
Thos. B. Ringgold, at the Post Office, Alexan-
dria, La.
JAMES R. WATERS.
Jan. 14th-ly.

DR. A. COCKERELLE,
Having returned to Rapides, offers his pro-
fessional services to the citizens of Alexan-
dria and vicinity.
Office at S. K. Johnsons old stand.
April 22 71.

F. SCHUB,
Boot, and Shoemaker,
SECOND STREET, ALEXANDRIA, LA.
(Opposite the Post Office.)
All work executed with neatness
and dispatch. Terms, CASH, on de-
livery.
Feb 11-4f.

M. HEYMAN,
CHENEYVILLE, LA.
HAVING dissolved partnership with Levy
who was lately associated with me in the
mercantile business at Cheneyville, La., I am
now doing business for, and on my own ac-
count. I have lately received from the city
a fine stock of
DRY GOODS, GROCERIES, BOOTS, SHOES, HATS,
HARDWARE, &c., &c.
As good, if not superior to such articles, to be
found in other markets; which will be sold
cheap for Cash.
Call and examine my assortment, and judge
for yourselves.
May 27 71-ly

LEVIN & FERGUSON,
WATCHMAKERS & JEWELLERS,
—AND DEALERS IN—
Watches, Clocks, Jewelry, Spectacles,
And Fancy Goods.
GENUINE NEESCHAUM PIPES
American and English Watches of
best makers, constantly on hand.

RESTAURANT.
THE undersigned keeps an eating house on
the corner below P. O. Shee's store, where
he is able to serve up
MEALS AT ALL HOURS IN THE DAY.
Call in and see me, or if I am not present
you will always find some one on hand to at-
tend to your wants.
Terms Cash; but reasonable.
dec. 31 70-ly. **MANUEL MURRY.**

ROBT. W. BRINGHURST,
PARISH SURVEYOR, AND REAL
ESTATE AGENT.
Those who have lost their entry pa-
pers of State, or United States Land,
and wish them re-established; and Pa-
tents procured for receipts of land en-
tered before the war; also re-entering
under the homestead law, lands ac-
quired after the 21st day of February,
1861, and; the Confederate dispensa-
tion; locating lands, warrants, etc. I
will attend to upon application.
Office over the store of James
W. Osborn, Front Street Alexandria.
Jan. 21 1871-4f.

LIVERY
AND SALE STABLE.
Nelse Taylor, Proprietor.
(At Clark's Old Stand.)
THIRD STREET, ALEXANDRIA, LA.
Rates reduced and satisfaction given.
If Dan Taylor, will be found at this Stable
March 11 71-4f.

LOCAL ADVERTISEMENTS.

J. W. OSBORN'S
Variety Store!
FRONT STREET ALEXANDRIA,
HAS on hand, and is continually
receiving a varied stock of
FANCY GROCERIES,
Consisting of
HAVANA CIGARS,
CRACKERS, FRUITS AND
NUTS, OF ALL KINDS,
Cakes, Candies, &c., &c.
Also, an assorted stock of
Dry Goods,
Clothing, Hats,
Boots and Shoes,
Hardware, Tin-Ware,
Outlery, Nails, &c., &c.
Purchasers are requested to call and
examine his stock, as he feels satisfied
that he can supply their wants, at as
low a price as can be done elsewhere.
Dec. 31, '70-ly.

Grand Opening!
L. WHISS,
HAS opened on Front Street opposite the
Ferry, a large, fine and well selected
stock of
Fall and Winter Goods,
Of all kinds and offers them at the market at
low and very favorable rates. He offers NO
BARGAINS, but sells everything cheap.
His stock consists, in part of
Dress Goods, Ladies' Cloaks,
Mantillas, Poplins,
Alpacas, all Colors and shades,
Hosiery
Boots, Shoes, Ladies' Finest Gaiters
and Slippers.
Ladies', Misses' and Children's hosiery.
Calicoes, Muslins of
all colors, shades and prices.
In short let the public give him a call and
he will deem it a pleasure to display his
goods.
Dec. 31, '70-ly.

FANCY
FAMILY GROCERIES!
IN THE IRVING BUILDING.
LEOPOLD WEISS has just received direct
from New Orleans, a choice selection of
Groceries, and delicacies suitable for the Hall
days, such as
FRESH FISH,
CITRUS, CURRANTS,
TEXAS PECANS,
ENGLISH WEAZELS,
AND FILBERTS,
BUCKWHEAT FLOUR,
FRESH HAMS,
BREAKFAST BACON,
MACKEREL,
HEERING,
AND SALMON,
ALSO
a large assortment of Fine Havana Cigars,
Smoking and Chewing Tobacco, French
Butter, Pickles in Barrels, and a fine assort-
ment of
CHOICE LIQUORS OF EVERY
DESCRIPTION,
All of which he offers at prices to suit the
times.
Dec. 1y.

ROBERT AARON,
Receiving and Forwarding Merchant,
—AND DEALER IN—
DRY GOODS, HARDWARE,
BOOTS, SHOES, HATS, CAPS,
And a general assortment in
PLANTATION SUPPLIES,
—AT—
Wholesale, or Retail,
MOUTH OF CAKE RIVER, NATCHITOCHES, LA.

H. St. John,
ALEXANDRIA, LA.

WALL PAPER AND
Bordering.
FIRE SCREENS AND TESTES
Papers—a large assortment, new pat-
terns just received and for sale. Task
Nails of the proper size for canvassing
always kept in stock by
H. ST. JOHN.

CONDITION POWDERS
IMPROVE
THE GENERAL CONDITION
OF THE
HORNERS
Restores his skin clear and glossy, is
excellent when off his feed.
PREPARED BY
Henry St. John, Pharmacia,
ALEXANDRIA, LA.

HEALING
GLYCERINE LOTION, FOR
CHAPPED FACE AND HANDS, IRRITATION OF THE
SKIN, AND SUN-BURN.
Prepared by
HENRY ST. JOHN,
PHARMACIEN,
ALEXANDRIA, LA.

FISHING TACKLE.
At Wholesale or Retail,
One Hundred Thousand Fish Hooks;
assorted. One hundred Gross of Fish-
ing lines, assorted. Bait Boxes, Sink-
ers, Fishing Baskets, Bamboo Poles.
I can supply dealers in fishing
tackle at wholesale, on liberal terms.
H. ST. JOHN
April 5, 1871.