

W. D. WALLACE.

Papers served by carriers at \$4 a year, or 37 cents per month. To mail subscribers the price is \$3.50 a year, in advance; \$2 for six months; \$1 for three months; and for less than three months at the rate of 12 cents a week.

Mysterious Assassinations Analogous to the Late Railway Murder in France.

Some months back, a strange case, having some analogy to the murder of M. Poinot, occurred on the Paris Mulhausen Railway.

On the one hand, the injuries he had received were such as might have been occasioned by his jumping or falling from the car.

A few days back, however, an event occurred which seems likely to throw light on the circumstances of the case.

This man was placed in the lockup and chained, but in the night he succeeded in removing his fetters.

THE LARGEST MODERN DEER FOREST IN SCOTLAND is that of the Duke of Athol, which extends to 100,000 acres.

THE EUROPEAN HOTEL, KEPT BY P. EMRICH, at the corner of Penn. Ave. and Eleventh street, has been greatly improved.

TRIESEMAR, I, 2 and 3—Protected by Royal Letters of England, and secured by the Imperial College of Medicine of Paris.

THE ALL-SUFFICIENT TREATMENT OF THE DISEASES OF THE LUNGS, and of the other organs of the human system.

THE BOOK OF ALL OTHERS, that should be read by every man, woman and child.

THE RUSSIAN GOVERNMENT is taking measures to re-people the Crimea, and have already sent out a good many families.

THE PRINCE OF WALES' SQUADRON was at anchor at other American ports.

THE PRINCE OF WALES' SQUADRON was at anchor at other American ports.

THE PRINCE OF WALES' SQUADRON was at anchor at other American ports.

THE PRINCE OF WALES' SQUADRON was at anchor at other American ports.

THE PRINCE OF WALES' SQUADRON was at anchor at other American ports.

WASHINGTON, D. C. MONDAY, JANUARY 21, 1861

No. 2,472

CLOTHING, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WE have just received a large lot of CLOTHING, FURNISHING GOODS, &c.

WOOD AND COAL

Delivered to all parts of the city, at the lowest possible rate.

WOOD AND COAL

Delivered to all parts of the city, at the lowest possible rate.

WOOD AND COAL

DENTISTRY.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

DRS. LOCKWOOD & DARRELL ARE PREPARING ARTIFICIAL TEETH ON PLATINUM.

This excellent Family and News Journal—containing a greater variety of interesting reading than can be found in any other—is published on Friday morning.

It invariably contains the "Washington News" which has made The Daily Evening Star circulate so generally throughout the country.

It contains single copies in wrappers can be procured at the counter, immediately after the issue of the paper. Price—THREE CENTS.

EDUCATIONAL.

FEMALE EDUCATION. The Female Seminary of Washington, D. C., is now in session.

FEMALE BOARDING AND DAY SCHOOL. Mrs. S. A. LEONARD, Principal.

TRAVELERS' DIRECTORY. BALTIMORE AND OHIO RAILROAD. WASHINGTON BRANCH.

CHANGE OF HOURS. On and after SUNDAY, November 25th, 1860, the trains will run as follows:

LEAVE WASHINGTON. First train at 6:30 a. m. Second train at 8:30 a. m. Express.

REMOVAL. I have removed my office to 241 C Street, between 4th and 5th streets.

DR. J. H. McLEAN'S STRENGTHENING CORDIAL AND BLOOD PURIFIER. THE GREATEST REMEDY IN THE WORLD.

FOR STAMPING A PACKET OF PAPER AND ENVELOPES TO MATCH.

NO CHARGE METROPOLITAN BOOKSTORE. PHILIP & SOLOMONS.

DIARIES. 1861. Commence the Year with a Diary.

WATCH REPAIRING AND SILVER WARE MANUFACTORY.

A MUSIC BOOK IS THE BEST CHRISTMAS GIFT. The Musical Album.

JUST RECEIVED. At FRENCH & ROCHFESTIN, 378 Pennsylvania Avenue.

IMPORTERS AND Wholesale and Retail Dealers. FRENCH & ROCHFESTIN.

WALL STEPHENS & CO. 323 Pa. Ave.