

THE DAILY NEWS. Pan in Wall-street. BY EDWARD CLARKE STEWART.

Official. LIST OF LETTERS remaining in the Postoffice at Charleston, for the week ending APRIL 1, 1869.

WOMEN'S LIST. Adderson, Miss E. Harris, Kate M. McPherson, Susan H.

MEN'S LIST. Adams, J. D. Adams, J. D. Adams, J. D. Adams, J. D. Adams, J. D.

The Charleston Money Market. With the exception of city stocks, there were no transactions during the week upon which to base quotations.

Southern Bank Bills. Current Rates. Bank of Camden, 100 @ 90. Bank of Charleston, 100 @ 90.

Wilmington Market. The market for the week ending at Wilmington, N. C., was quiet and steady.

Charleston Wholesale Prices. BAFFLING, 1/2 yard, 30 @ 45. GUNNY CLOTH, 1/2 yard, 30 @ 45.

The Charleston Market. [FOR THE WEEK ENDING THURSDAY, APRIL 1.] OILS.—The unusual steadiness which has been shown by the American holders of this article.

Foreign Markets. LONDON, April 1.—Consols 93. Bonds 83 1/2. Turbentine 31 1/2.

Domestic Markets. NEW YORK, April 1.—Cotton—Market strong but dull. Money active at 7 1/2.

Comparative Statement of Cotton and Rice. Stock on hand in the interior towns, 1,850,000 bales.

Interior Cotton Markets. SHELMA, March 29.—Sales 25 bales; middlings 26 1/2 to 28 1/2; market quiet.

Stocks of Cotton in the Interior Towns. Not included in the Receipts. TOWNS. Augusta and Hamburg, March 29, 15,307.

Comparative Statement of Cotton and Rice. Stock on hand in the interior towns, 1,850,000 bales.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

Stocks of Cotton in the Interior Towns. Not included in the Receipts. TOWNS. Augusta and Hamburg, March 29, 15,307.

Comparative Statement of Cotton and Rice. Stock on hand in the interior towns, 1,850,000 bales.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

Stocks of Cotton in the Interior Towns. Not included in the Receipts. TOWNS. Augusta and Hamburg, March 29, 15,307.

Comparative Statement of Cotton and Rice. Stock on hand in the interior towns, 1,850,000 bales.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

REPORTED TO CHARLESTON. LIVERPOOL, 2,600. Other Great Britain, 2,600.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.

Drugs, Chemicals, Etc. FOUTZ'S CELEBRATED HORSE AND CATTLE POWDERS.