

AGRICULTURE AND SCIENCE.

SECOND DAYS' SESSION—ELECTION OF PROFESSORS.

A Programme Decided Upon—The College To Be Established at Once.

The Board of Supervisors of the State University and Agricultural and Mechanical College met at the Executive office at 11 a. m., acting Governor Wiltz, ex officio president, in the chair, and present: Messrs. Williams, Grimes and Strickland, and absent: Messrs. Gunby, Brent, Harris, Lusher, Taylor, Reynolds, Grand, Rountree, McCollom and Farrar.

On motion, a recess was taken until 12 m. At that hour the acting Governor again called the board to order, there being present a full quorum. The minutes of the previous meeting were read and approved, when the acting Governor stated that the president of the faculty was present, and inquired if his report was ready.

Col. Boyd replied that it was, whereupon he proceeded to read his recommendations, and after completing the reading of the same, it was, on motion of Mr. McCollom, decided that the recommendations be taken up and considered *seriatim*. This was done, and the recommendations, as adopted, and in the shape of a report are as follows:

New Orleans, October 18, 1877. To the Honorable the Members of the Board of Supervisors of the Louisiana State University and Agricultural and Mechanical College:

Gentlemen—In obedience to your instructions I beg leave to submit the following:

The financial condition of the institution, so far as I have been able to ascertain in the limited time allowed, is, for the present academic year: Certain—Cash in hand, July interest in Agricultural and Mechanical College fund, \$5,877 00 January interest on same, 5 87 00

Total available fund, \$13,734 00 Contingent—Balance in hand of late Treasurer of A. and M. College, as reported by the LATE BOARD OF CONTROL

of that institution, say \$4800 interest on seminary fund, July and January coupons; 6 per cent interest on \$138,000 bonds, \$2890; of which \$137,000 old bonds converted into new State bonds would yield, at 7 per cent interest, \$7564, and the one city (New Orleans consolidated) bond, \$60; total \$2814. Total contingent, \$10,614.

I think the only safe way is to have the expenditures for the coming year in the absolutely certain revenue, which is only \$13,000, and even small amount may have to be paid old claims against the late Agricultural and Mechanical College, amounting to some \$821 15, leaving, in fact, as the amount to begin the new institution with the sum of \$11,912 85.

Taking that amount as our starting point, I think you could only safely organize the institution at present on the very limited basis of two professors, besides the president, and those two professors, better be of mathematics and mechanics, and of general and agricultural chemistry. And I would recommend the appointment, just now, of no other professors.

On that basis the probable expenses might be stated for the coming year at the following figures: President and acting professor of languages, \$3,500 00 Professor of mathematics, 3,000 00 Professor of general and agricultural chemistry, 3,000 00 Commission of officers, estimate, 200 00 Salary of secretary and treasurer, 750 00

Traveling expenses of Board of Supervisors, estimate, 750 00 Lawyer's fees (C. H. B. Kelly), 500 00 Advertising, printing and stationery, estimate, 500 00 Employees (janitor and watchman) salary, 450 00 Fuel and lights, 300 00 Postage, drayage and other incidental expenses, 300 00 Balance of contingent and agricultural chemistry laboratories and other contingent expenses, say, 462 85

Total probable expense for year, \$12,912 85 Some of the minor items in this estimate are, I fear, too small. I would respectfully suggest that to the president and the two professors be entrusted the preparation of a course of study to be reported to the board of supervisors at the regular quarterly meeting in December; and that meanwhile the faculty be empowered to make any arrangements they may deem necessary for the board and lodging.

of students in the building of the institution, provided that said boarding department must be self-sustaining and that no part of the endowment of the institution shall be used in defraying the expenses of boarding and lodging students, and that these two officers shall report any such arrangement which they make to the board of supervisors at the December meeting.

There are other matters of importance to be laid before the board, but my time is out and the above is all I have to say at this time. Respectfully submitted, B. F. BOYD, President.

Before the adoption of the report as given, Gen. Brent asked if the rules referred to were printed, and what they related to. Col. Boyd replied that they included everything, but WERE IN MANUSCRIPT, and the only reason he had for the suggestion was to get the school started, to get it in shape.

Mr. Strickland presented the following amendment to the second proposition, which was adopted: That when quarters are allowed to any professor the same shall be assigned by the PRESIDENT OF THE FACULTY, provided that not more than \$200 per annum be expended for any one professor, and whenever practicable and convenient quarters shall be assigned in the university building.

Gen. Brent thought, after the adoption of the estimate, that perhaps the rules alluded to referred only TO THE UNIVERSITY. When the board had two different schools to consider, section four, he said, of the act of Congress, making the donation made the fund available for any other purpose than that specified, and he proceeded to READ THIS SECTION, as follows:

Section 4. And be it further enacted, That all moneys derived from the sale of the land appraised by the States to which lands are apporportioned, and from the sale of land scrip heretofore provided for, shall be invested in stocks of the United States or the States, or some other safe stocks yielding not less than five per cent annual interest, and that the moneys so invested shall constitute a perpetual fund, the capital of which shall remain forever undiminished, except so far as may be provided in section fifth of this act, and the interest of which shall be

INVOLUNTARILY APPROPRIATED BY EACH STATE which may take and claim the benefit of this act for the endowment, support and maintenance of at least one college, where the leading object shall be, without excluding other scientific and classical studies, and including military tactics, to teach such branches of learning as are related to agriculture and the mechanic arts, without excluding other scientific, classical liberal and practical education of the industrial classes in the several pursuits and professions in life." Act approved July 2, 1864.

It is thought and decided that the resolution covered the case of Mr. McCollom, a finance committee of three, to consist of the president of the faculty, the vice president of the board of supervisors and another member, to whom shall be referred all questions of finance arising during the RECESS OF THE BOARD. The setting Governor appointed as the additional member Mr. Strickland.

LIBERAL AND PRACTICAL EDUCATION OF THE INDUSTRIAL CLASSES IN THE SEVERAL PURSUITS AND PROFESSIONS IN LIFE.

It is thought and decided that the resolution covered the case of Mr. McCollom, a finance committee of three, to consist of the president of the faculty, the vice president of the board of supervisors and another member, to whom shall be referred all questions of finance arising during the RECESS OF THE BOARD.

The setting Governor appointed as the additional member Mr. Strickland. Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

Mr. Strickland moved that an executive committee consisting of three members be appointed, to consist of the vice president of the board, the president of the faculty and another member. Carried.

Gen. Brent was appointed as the additional member. On motion then THE BOARD ADJOURNED until the first day in December, when the meeting will be held in Baton Rouge, and when there will be presented a report for the Legislature.

MUNICIPAL ECHOES.

Ellen Malone, for pilfering wood on the New Basin, is in lock in the Central Station. Laura Wynar was locked up the Third Station, charged with being a "vag."

Joseph A. Gerardot is in the Third Station, charged with having swindled Mr. M. Gallatin out of his "supper."

A. Z. Hibble, for saying that he would take Mrs. Hibble's life, was placed behind the bars of Capt. Manning's hotel.

John Ross, found carrying a concealed weapon, was bound by a myrmidon of the law and landed in lock.

Auguste Gabriel assailed Fanny Gray with a dangerous weapon, and was lodged in the Third to answer.

Wm. Steward is in Durango vile at the Central Station, charged with obtaining from Wm. P. Green the sum of \$15 under false pretenses.

Henry Bower was yanked into the Central Station, charged with breaking and entering the house of Rosalie Lambert, No. 264 Delord street.

Fix that bridge at the corner of Tchoupitoulas and Bellechasse, or some wayfarer will break his shins, and then there will be a lawsuit against the city.

The shed of the house No. 66 Franklin street is said to be in a dangerous condition and liable to fall at any moment, endangering the lives of pedestrians. It should be repaired or torn down.

At 1 o'clock yesterday a sailor named Thomas Fitzpatrick fell down the hatch of the sloop "The Star" at the head of Louis street, and broke his left leg. He was taken to the hospital.

The gallery of the house at the corner of Girod and Fulton streets is in a dangerous condition, and portions of it are liable to fall and injure pedestrians.

Yesterday at 11 o'clock a boy named Wm. Schmidt, aged 11 years, ran away from his paternal residence, No. 126 Jackson street. He is described as being dressed in a calico shirt and gray jean pants. Any information concerning him can be given to the Chief of Police.

At 10 o'clock yesterday morning a colored man named Chas. Penn, while painting a house on St. Charles street, near Calloffe, fell from a scaffold to the ground, a distance of ten feet, slightly injuring himself about the head. He was taken to his residence, No. 250 Calloffe street.

The body of Alphonse Chausson, who fell overboard from the steamboat Eva, Sunday a week ago, was found yesterday floating in the river at the head of Cent street. The deceased was notified to hold an inquest. The coroner was notified to hold an inquest.

Baptiste Bainbergen and twelve other persons were yesterday before Judge Millenberger, charged with having participated in a charity. After the testimony was heard the judge fined seven of the crowd \$10 each or thirty days, and discharged the balance. Bainbergen was unable to pay his fine and went to prison.

Gray stabbed. Yesterday, Sergeant Purjol arrested a negro man named Geo. Gray and lodged him in the Algiers Precinct Station, on the charge of having a knife on his person. He had no money to pay the fine, and he was taken to the night time, armed with a dangerous weapon, to a club; and while in said premises did commit a murderous assault upon the occupant, beating her severely. This took place Wednesday at the club, at the Calloffe, two miles below Algiers. The woman was ordered to be removed to the Charity Hospital, but at last account had not reached there.

Preacher Bryant Again on the War Path. Geo. W. Bryant, the boss colored preacher of the Fourth District, at half past 9 o'clock Wednesday night, walked into the African Baptist Church, and while the preacher of said church was delivering a sermon on the subject of how Jonah went a fishing and got swallowed by a whale, made the preacher out his sermon short and got up and "gave" him a good one. He said of the preacher that he dispersed the congregation. Fortunately for Bryant he had left before Officer Dwinen heard of the affair, or he would have been in the "jug" sure.

Dora Williams' Story. Between the hours of 9 and 10 o'clock last night the still-dries of a woman calling "Watch! Murder! Help!" came from the neutral ground on Basin street, between Canal and Gasquet. The officers responded immediately to the cries of the woman and on arriving at the scene, they found a woman named Dora Williams, who stated to them that she had been accosted by a penitentiary convict named James Davis, alias Joe Alexander, who informed her that unless she acceded to certain demands he would put her to death, and his three associates backed by a knife that he held in his hand.

Believing that her life was in danger she cried for help, but the police seem to have taken but little stock in her story, as they arrested her on the charge of disturbing the peace. This is the man Davis, Dora states, at the approach of the officer beat a hasty retreat.

Personal. Mr. David G. Moise, lately connected with seventy-five papers, is now with G. Dun & Co.'s mercantile agency, D. Webster manager, 102 Canal street.

Get your kid gloves at Kreeger's. Offer your grand opening takes place Monday.

OFFICIAL.

PUBLIC SCHOOLS.

At a meeting of the Board of Directors of Public Schools of the City of New Orleans, held this day, the following assignment of teachers was made, and in connection with the same the following resolution was adopted: Resolved, That the following named teachers in the public schools of the city of New Orleans are appointed, subject to a probation of three months' service, and all those who may not be removed for cause within three months from the 22d October, 1877, are hereby declared permanently employed, subject to removal only on written charges and after trial and correction by this board, in the manner and for the causes specified by law.

THOMAS J. SEMMES, President Board School Directors. JOHN J. O'BRIEN, Secretary.

JACKSON BOYS. Principal—Warren Eaton. First Assistant—Miss J. Insler. Second Assistant—Miss M. E. Purcell. Third Assistant—Miss J. D. Picketts. Fourth Assistant—Miss M. H. Anderson. Fifth Assistant—Miss A. Stock.

JACKSON GIRLS. Principal—Mrs. F. C. Tompkins. First Assistant—Miss M. G. Oliver. Second Assistant—Mrs. A. Castell. Third Assistant—Miss F. Harby. Fourth Assistant—Miss M. G. Crosby. Fifth Assistant—Miss M. Ellison.

PAULINO BOYS. Principal—Mr. V. Melly. First Assistant—Miss M. A. Nugent. Second Assistant—Mrs. E. M. Keplinger. Third Assistant—Miss M. E. Young. Fourth Assistant—Mrs. L. C. Beck.

PAULINO GIRLS. First Assistant—Miss R. W. Woodley. Second Assistant—Miss M. T. Elliott. Third Assistant—Miss Julia A. Buckley. Fourth Assistant—Mrs. M. A. Larkin.

CLIO BOYS AND GIRLS. Principal—Miss M. A. Armstrong. First Assistant—Miss M. A. Houghton. Second Assistant—Miss M. A. Houghton. Third Assistant—Miss M. A. Houghton. Fourth Assistant—Miss M. A. Houghton.

MARSHALL BOYS. Principal—F. A. Golden. First Assistant—Mrs. J. C. Robinson. Second Assistant—Mrs. E. H. Diboll. Third Assistant—Miss K. Eastman. Fourth Assistant—Miss K. Eastman. Fifth Assistant—Miss K. Eastman.

MARSHALL GIRLS. Principal—Mrs. M. E. McDonald. First Assistant—Mrs. E. H. Taliferro. Second Assistant—Mrs. E. B. Johnson. Third Assistant—Miss Ida Patton. Fourth Assistant—Miss Ida Patton. Fifth Assistant—Miss Ida Patton.

JEFFERSON BOYS. Principal—W. F. Mead. First Assistant—Mrs. C. A. Curtis. Second Assistant—Miss M. A. McLaughlin. Third Assistant—Miss M. A. McLaughlin. Fourth Assistant—Miss M. A. McLaughlin.

JEFFERSON GIRLS. Principal—Mrs. E. E. Cooney. First Assistant—Mrs. J. E. Benedict. Second Assistant—Mrs. J. E. Benedict. Third Assistant—Mrs. J. E. Benedict. Fourth Assistant—Mrs. J. E. Benedict.

MADISON BOYS. Principal—Miss J. Jacobson. First Assistant—Miss N. H. Watson. Second Assistant—Miss N. H. Watson. Third Assistant—Miss N. H. Watson. Fourth Assistant—Miss N. H. Watson.

MADISON GIRLS. Principal—Mrs. K. J. Bieker. First Assistant—Miss M. H. Williams. Second Assistant—Miss M. H. Williams. Third Assistant—Miss M. H. Williams. Fourth Assistant—Miss M. H. Williams.

MADISON BOYS. Principal—Thomas W. Dyer. First Assistant—Mrs. Annie Mackin. Second Assistant—Miss Isabella B. Grant. Third Assistant—Mrs. E. L. Yonables. Fourth Assistant—Mrs. E. L. Yonables. Fifth Assistant—Mrs. E. L. Yonables.

MADISON GIRLS. Principal—Mrs. E. E. Cooney. First Assistant—Mrs. J. E. Benedict. Second Assistant—Mrs. J. E. Benedict. Third Assistant—Mrs. J. E. Benedict. Fourth Assistant—Mrs. J. E. Benedict.

MADISON BOYS. Principal—Mrs. K. J. Bieker. First Assistant—Miss M. H. Williams. Second Assistant—Miss M. H. Williams. Third Assistant—Miss M. H. Williams. Fourth Assistant—Miss M. H. Williams.

MADISON GIRLS. Principal—Mrs. K. J. Bieker. First Assistant—Miss M. H. Williams. Second Assistant—Miss M. H. Williams. Third Assistant—Miss M. H. Williams. Fourth Assistant—Miss M. H. Williams.

MADISON BOYS. Principal—Thomas W. Dyer. First Assistant—Mrs. Annie Mackin. Second Assistant—Miss Isabella B. Grant. Third Assistant—Mrs. E. L. Yonables. Fourth Assistant—Mrs. E. L. Yonables. Fifth Assistant—Mrs. E. L. Yonables.

MADISON GIRLS. Principal—Mrs. E. E. Cooney. First Assistant—Mrs. J. E. Benedict. Second Assistant—Mrs. J. E. Benedict. Third Assistant—Mrs. J. E. Benedict. Fourth Assistant—Mrs. J. E. Benedict.

MADISON BOYS. Principal—Mrs. K. J. Bieker. First Assistant—Miss M. H. Williams. Second Assistant—Miss M. H. Williams. Third Assistant—Miss M. H. Williams. Fourth Assistant—Miss M. H. Williams.

MADISON GIRLS. Principal—Mrs. K. J. Bieker. First Assistant—Miss M. H. Williams. Second Assistant—Miss M. H. Williams. Third Assistant—Miss M. H. Williams. Fourth Assistant—Miss M. H. Williams.

HOSPITAL.

Principal—E. J. Edmunds. First Assistant—L. Sorapuro. Second Assistant—Miss Delphine Mayroune. Third Assistant—Miss A. E. Urban. Fourth Assistant—Miss S. A. Grant. Fifth Assistant—Miss Irene H. Kennel. Sixth Assistant—Miss O. R. Chellett. Seventh Assistant—Miss M. A. Curran. Eighth Assistant—Miss H. Bruquens.

FILLMORE. Principal—George H. Gordon. First Assistant—Miss M. A. Cusack. Second Assistant—Miss M. E. Stephens. Third Assistant—Miss A. Hart. Fourth Assistant—Miss E. M. Brown. Fifth Assistant—Miss J. McAnulty. Sixth Assistant—Miss F. Brown. Seventh Assistant—Miss M. Perez. Eighth Assistant—Miss Florence A. Smith. Ninth Assistant—Miss A. W. Duval. Tenth Assistant—Miss Emma Duval.

HAUOY BRIDGE. Principal—Miss A. E. Van Camp. First Assistant—Miss A. Leard. Second Assistant—Miss Rebecca Smith. Third Assistant—Miss Ellen Quayle.

LAFAYETTE. Principal—Mrs. M. Chambers. First Assistant—Mrs. C. P. Gulehard. Second Assistant—Mrs. C. P. Gulehard. Third Assistant—Mrs. C. P. Gulehard. Fourth Assistant—Mrs. C. P. Gulehard.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

LAUREL. Principal—Mrs. M. E. Finnelly. First Assistant—Miss M. Bridges. Second Assistant—Miss M. E. Reese. Third Assistant—Miss M. E. Reese. Fourth Assistant—Miss M. E. Reese.

THE CONFEDERATION OF THE CENTRAL AMERICAN REPUBLICS.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.

Get your kid gloves at Kreeger's. The New York Sun says: PANAMA, Oct. 4.—The news from five republics is favorable, and the prospects of a permanent peace are more strongly indicated.