

n has a clear held up to the goal, is ought to win eased up. The der will be Judge Haskell, but argin of Curran's lead is com-de shough to occasion no worry. Haskell has wabbled all over the in the last few days. He will very lame. La Guardia and Ben-with all due respect to their werkendergib basten with all due respect to their is are hopelessly beaten.

declared that he would

Lyons's Statement

Mr. Lyons's statement follows:

Curran Picks

It's the sort of stuff Curran is treaty.

te platform is a masterpiece. Tied out by the French armored cruisen for appearance was the turn-guesdon. Previous reports stated that the Deutschland was among the boats surrendered to the Allies at Harwich, iste in all the years I have been was converted and

an is the one man whom the alic party fears. We must not the wonderful vote which he d when he was elected Borough ont. He carried this rock-bound any stronghold less than two go by more than 9,000 votes, a merglable in the birthere

Curran Choice of Party

don't let us forget that the

VOTE IN THE PRIMARY! If you are enrolled you are privileged torney Declared To Be Particularly Onalified Declared To Be Particularly Onalified

article entitled "A Call to Arms," called upon all enrolled Republicans to support the coalition ticket, arguing

"Hand-Troubles" Are Unheard of

Because the hand is always free. Foot troubles are common because in ordinary shoes the feet are ham pered in their movements. pered in their movements. Their freedom is restricted by the un-yielding sole of the shoe. The mus-cles are cramped by a last that does not fit. But your feet are as free as Nature intended in the Cantilever Shoe.

The shank is flexible. The steel "shank piece" in Cantilevers as in most shoes to check the play of the muscles. With every step, the shoe bends as the foot bends. The muscles grow strong, enduring, healthy, from the exercise of walk-ing. Thus Cantilevers strengther weak arches and prevent and correct flat foot.

The last of Cantilever Shoes conforms to the outline of the foot. The bones are not pressed together, as in an ill-designed shoe. The muscles are not pinched. There is plenty of toe room, and the toes lie in their natural position

Cantilevers are smart looking and they add to your appearance. They encourage graceful carriage. The heels are fashionably low and broad. Change to Cantilever Shoes this and enjoy their refreshing comfort.

Widths from AAAA to E.

Brown Kid. 31 White Canvas CANTILEVER SHOE SHOPS 22 W. 39th St., nr. 5th Av., N. Y. 414 Fulton St. (over Schraft's), B'klyn 895 Broad St. (near City Hall), Newar Also at J. & J. JACOBSON, Lexington Av. at 60th St.

The Iron Food Free We'll send 100 for Vitality recipes in a free book to

000

to stand by

can win against Hylan. I think is pretty well recognized among dinking men and women of the states Senate at the primary. As a log per cent Republic of an analysis of the temperature of the stand by the organization men all over the stand by the organization. He is the very opposite to a first city against odds.
mary Curran has a name for doing and knowledge of the problems hand here they curran is no man's tool, and there he no power behind the throne a Curran is Mayor. I have been a fuse and personal friend for more the yeast and personal friend for more the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and in the various primary campaigns has convinced them that is the senate and is the various primary campaigns has convinced them that is the senate and is the various primary campa

buman being. election in November will put leans in the City Hall."

laskell Claims 77,000 Majority a his statement Judge Haskell raps after D. Hilles, Republican National multiceman from New York, and mator William M. Calder, of Brock-

Against Election Board Against below by a similar figure. It would can be be stated and parastak invases by members of my per statist is proper to add that the Re-

t it is proper to add that the Re-tan leaders, including National mitteeman Hilles, of Manhattan; or Calder and others, do a poor to President Harding and the al Administration in seeking to at the Republican party in ad-of the Congressional elections par, when a real test will come the President."

Guardia Sure He Will Win o H. La Guardia, in reply to test for a forecast of the pri-

uest for a forecast of the pri-tails, replied: is easy. I will win. Progres-the believe in progress in gov-t, as well as in science and in-skill vote for me. Republicans a against the encroachment of bosses on the rights and prop-New York City will vote for me. The who are overburdened with area, will vote for me. Rent who are not being fooled by al outbursts of cand dates, and that their rents have put fuced, and who know with their

Jay-Thorpe

24 FIFTY-SEVENTH STREET WEST

 $\mathcal{P}_{\text{RESENTING}}$ our complete collection of Fall and Winter Apparel for Women and Misses, comprising a versatile assemblage of Gowns, Wraps, Millinery and the other accessories of dress for all occasions.

Dresses for Daytime and Evening Wear of exclusive design, in Crépes, Fine Twills, Velvets, and all the fashionable fabrics 65.00 to 275.00

Coats and Wraps of Duvetyne, Kasha Cloth, Marvella, and all the newer materials, with luxurious trimmings of the better furs

95.00 to 475.00

We are now ready to offer our entire collection of Imported Models, which we have just received from abroad, including model Gowns, Hats, Coats, and Wraps from the salons of the most eminent Parisian Designers

At One-third Off

Tired Man's Dessert Digests almost immediately Revives his Vim Men are grateful for a pie like this

TIRED man's first need at digested form) so require little A light is new energy - to digestion and therefore the enrevive his lagging spirits and his ergy is felt at once. strength.

Give it to him in this luscious pie. Effective and incomparably delicious!

You get almost immediate results.

For this pie-note the recipe - is made with tender, juicy. meaty raisins furnishing 1560 calories of energizing nutriment you choose dessert. per pound.

fruit-sugar (in practically pre- and success.

Raisins are rich in food iron.

The "Iron Men" - the men of healthy blood-need but a small bit of iron daily, yet that need is vital.

There's no better way to impart the vitality of iron than through a luscious raisin pie.

Remember these facts when

Give raisin pie to tired men Raisins are 75 per cent pure in the interest of their pleasure

ve for breakfast every mo ing and get your daily iron this way Cover Sun-Maid Rai-sins with cold water and SUN-MAID add a slice of lemon or orange. Place on fire; bring to a boil and alse Sun-Maid Raisins, made from bring to a boil and al-low to simmer for one hour. Sugar may '.e added but is not nece -sary, as Sun-Mai' Seeded Raisins contain 75 per cent natural fruit-California's fines - ble grates the stem). Also a fine, ever-ready American raisins. processed and dessert. packed immaculately in a grett modern Calif rnia plant. acked immaculately in a great nodern Calif rnia plant. Seeded (seeds re noved); Seedless Raisins are cheaper by thirty per cent than formerly. See that you get plenty in your foods. Mail the coupon for free book of tested recipes which describes 100 attractive ways to serve CALIFORNIA ASSOCIATED RAISIN CO., Dept. P 415-21, Fresno, Calif. All measurements for these recipes are level. 12 13.000 Gro CUT THIS CUT AND SEND IT Dept. P 445-21, Frenn, Calif. ease send me copy of your free bo Raisin Bread

Assures clean and healthy quarters-islness or home-for the winter. The mmer leaves behind it roaches, bugs d other vermin. Whether you see them hot-the fact remains-they are there.

Why risk the health of your child, your wn and that of others dear to you, wher "s guarantee by our scientific method of UMIGATION to exterminate all these ests, without leaving any trace of them.

COMPANY bule Pinca 4150. Cut of Town Work Solicited.

XC: