

FLOOD WATERS ROUT CAMPERS ON POTOMAC

may be more a question of policy than of power, incidental to the District's water supply.

"As the supreme legislative authority for the District of Columbia, and having numerous governmental establishments which consume large quantities of electric current, there would be some ground for a declaration by Congress that such hydroelectric development was necessary and expedient. There is no objection to the United States condemning land to conserve its revenue as a business proposition."