

The Centre Reporter.

FRED KURTZ, EDITOR.

CENTRE HALL, Pa., Aug. 21, 1879.

DEMOCRATIC NOMINATIONS.

FOR STATE TREASURER, DANIEL O. BARR, of Allegheny.

IMPORTANT TO VOTERS.

The Wallace committee is exposing some very disreputable practices in Cincinnati to carry elections that puts the worst southern bulldozing in the shade.

Voters must be assessed two months preceding the election, that is, on or before Thursday, September 4th.

Voters must be assessed a state or county tax one month preceding the election, that is, on or before Saturday, October 11th.

Members of Democratic state, county and city committees should see to it that every voter of our party has complied with the law.

Failure to pay tax in season deprives the voter of the privilege of suffrage. The elector can swear in his vote, though he has not assessed, but the neglect may cause him much trouble.

The Wallace committee is exposing some very disreputable practices in Cincinnati to carry elections that puts the worst southern bulldozing in the shade.

It is thought now that Conkling is dead—politically, without the aid of Sprague's shot-gun. This Narragansett affair makes one presidential candidate easy. Conkling should go to Simon and the widow next.

The Williamsport Gazette and Bulletin admit, "Thousands of Democrats realize that Republican candidate for state treasurer will be elected."

Now if that organ will mention the names of only 5, we will let its next lie go unchallenged.

Another residence for a professor is being erected at State College, at a cost as we are informed, of \$8500.

Material and labor are low, for \$3000, and would be abundantly fine enough for any professor, but you see it is not a private but a public fund from which the pay is drawn.

We should like to have one of the best-worn organs to answer the Narragansett whether the shot gun policy in Rhode Island, a Sprague, is more respectable than the much magnified "shot-gun policy" in Ohio. If two southern leaders had engaged in a scene like that between Sprague and Conkling, a tremendous howl would have been raised through all the editorial sheets of the north over the terrible shot gun business in the South. But when such things occur in the South, it is all right, of course.

The New York Herald in reply to the insolent question of republican newspapers, what good has been accomplished by the democratic congress? very pertinently answered that just as soon as the appropriations came under the control of the democrats the lobby disappeared from Washington. The Herald might as well have said that the lobbyists obtained control of congress the instant that all that part of the public debt could be refunded was reduced to four per cent. If, then, the people wish the return of the republican party to power they must wish the lobby back in Washington and the interest on government bonds restored to 6 per cent.

The Times says it is well enough to be reminded once in a while that intimidation is not confined to one party or one section. The Wallace committee, which has been doing a little investigating work in Rhode Island, struck some witnesses the other day who testified to the existence of bull-dozing in that little Commonwealth. The bull-dozers in New England were not armed with shotguns, but the weapon they used was hardly less persuasive, being a threat of discharge from employment unless they employed the ticket presented by the Wallace committee.

Having struck a bull-dozing witness at Providence where squads of men from large manufacturing establishments, many of whom were Democrats, were marched to the polls by their employers, provided with Republican tickets and forced to deposit them in the ballot-box on pain of losing their places if they attempted to display any independence. Having struck a bull-dozing witness at Providence the Wallace committee propose to follow it up, and they are soon going to Massachusetts, where the Boston managers promise to furnish them with some sensational cases. There is no doubt that political intimidation of this sort has been employed altogether too freely in Republican New England, and it will do good to let in a little light upon the system.

Hartman is either an important person or a fool and a tool judging from the manner he is kicked around like a football for one office and another, and then kicked out of his job by his admirers. He must be tough as leather or light as a feather else he could not survive being jerked out and proposed for so many very important places as has been his lot in the last year. An exchange enumerates them thus:

Postmaster of Philadelphia;

Major General of the National Guard; Secretary of War in McCrary's place;

Minister to England in Wallace's place;

Minister to Russia in Stoughton's place;

High Sheriff of Philadelphia;

Regent of Deeds of Philadelphia;

Treasurer of Philadelphia;

United States Senate in place of Wallace;

Vice President with General Grant or John Sherman;

President in place of Hayes;

We think Hartman should be allowed a short rest, and not be killed off with kindness straight ahead—don't smother the man under a mountain of suggestions for high places.

There never was such a man "in all Ireland."

We trust that his end may never be brought about from mortification and disappointment after all the good will that is shown for him.

Democrats, see that you are assessed and pay your taxes in time.

Barr is the honest man's candidate for state treasurer. Butler is the nominee of Kemble and the ring who are now under ball for corrupt practices.

Taxes must be paid 30 days before election—registry must be 60 days before.

The average American kitchen and Dr. Bull's Baltimore Pills both knock drops; the one creates it, the other destroys it. Price 25 cents.

FOR THE LAST 12 MONTHS THERE HAS BEEN A perceptible indication in the revival of business in this country, which has been...

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

There is a more indication of this, we are pleased to find in an extract from an article in the N. Y. Herald of 18.

CONGRESSMAN HENDRICK R. WRIGHT, Chairman of the Labor Committee, addressed the working-men of San Francisco Tuesday night on the labor and political condition of the republic.

He spoke of "manhood suffrage" sufficient to satisfy any reasonable mind.

Poughkeepsie, N. Y., August 12.—A gentleman, a member of the New York police force who was visiting his grandfather near this city, while gathering apples in an orchard, was struck by a falling apple and died from the effects of the stroke in half an hour. He was ten years old.

Wells, Richardson & Co., Burlington, Vt., in offering to deliver their perfected butter cans, free from all defects, have arranged to have them manufactured by the State of Vermont, and are now preparing to have them put into the market.

Jack Gleason, a street car conductor of Louisville, Ky., shot and killed William Walker, a fellow conductor, while they were engaged in a quarrel about a woman.

Quebec had a riot between two labor associations the other day, in which five persons were killed.

THE TERRIBLE CONFLAGRATION AT PARKER CITY ON SATURDAY.

A Sea of Flames Rushing Upon the City—The Panic-stricken People Seeking Safety in the Hills.

Parker City, Pa., August 17.—The danger which menaced this place with destruction yesterday noon seems to have been mastered, but it was not until the fire had been extinguished that the people were allowed to return to their homes.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached the business part of the city.

The fire broke out at about 12 o'clock, and in a few minutes it had spread to the main street, and in a few more minutes it had reached