

WASHINGTON, D. C., SUNDAY MORNING, OCTOBER 15, 1916.

German Commerce Raiders and Our Three-Mile Limit

SATURDAY night a week ago the western world looked with wonder at the U-53, which had made its way through British vigilance across the Atlantic from Wilhelmshaven to Newport; it was stunned by the news that next day it or its consort had sunk six merchantmen, and 235 survivors, including women and children, driven to their lifeboats, had been picked up by American destroyers.

It was bringing war to this country with a vengeance. It brought out the horrors more vividly, but only because the scene was laid just outside the three-mile limit.

It brought with it all sorts of queries as to how the undersea flotilla would get supplies and a hundred new complications of belligerents' rights, the duty of neutrals and the protection of American commerce in domestic, neutral or belligerent ships.

The appearance of the undersea boats was discussed at length by several naval officers, who agreed in the following points, and so expressed themselves:

"The entrance of the U-53 through the American flag into the harbor of Newport, in war time, asking for neither food nor fuel, was a bold challenge of which no acceptance could be made.

"The performance of the submarine is not so very unlike that of John Paul Jones, who took his vessel into the English channel and the waters thereof, about scuttling or burning merchantmen by scores until England fairly roared.

"Its presence here, in much the manner of fact way in which a French cruiser recently entered the harbor of Charleston, confirmed the belief long held by the well informed that the fighting submarine could make the Atlantic voyage as well as the Deutschland did, and that the only question of such vessels operating

ADMIRAL GLEAVES, U. S. N., PAYS HIS RESPECTS TO CAPTAIN OF THE GERMAN U-BOAT 53 JUST BEFORE IT LEAVES NEWPORT FOR COMMERCE RAIDING EXPEDITION.

(Copyright by Waterman; photo supplied by International Film Service.)

undersea boats, and they are willing to become the eggs broken for in omelet when the faterland is hungry. "It is the privilege of a belligerent warship to enter the port of a neutral nation and remain there not to exceed twenty-four hours. It may take on supplies of provisions, water and fuel sufficient to carry it to its nearest home port, but may not receive munitions or military assistance. "If on its way it should fall in with a hostile ship it would be free to fight; and if with an enemy-merchantman or a neutral merchantman bearing

allies, and a decision that submarines may receive supplies for a return voyage will close those markets which have been found so profitable. "When word was sent by wireless over the western Atlantic that the submarines were out all ships that got the message 'ducked' for the three-mile limit of the United States; the Canadian line offered no refuge.

"Within that line they are safe from everything but 'Toucan' mistakes. The United States destroyer flotilla—and destroyers are the most effective enemies—may be expected to be sent to Newport, and most of them were engaged in picking up survivors from the lost merchantmen.

"When this rescue work was over, Admiral Mayo, commander-in-chief of the fleet, directed Admiral Gleaves, the commander of the flotilla, to throw out the destroyers in a patrol of the New England coast to locate and intercept any shore supply station to either of the belligerents; for international law requires that a neutral nation shall not allow its territory or waters to be used as a naval base for ships of nations at war.

"Fourteen of these destroyers capable of thirty-knot speed, armed with four or five quick-firing guns and torpedo tubes filled with torpedoes, fully manned and provisioned, with fuel oil tanks filled, are cruising off New England.

"The Germans find that an allied fleet of cruisers and destroyers, even swifter than those on patrol, are hesitating to locate and intercept any shore supply station to either of the belligerents; for international law requires that a neutral nation shall not allow its territory or waters to be used as a naval base for ships of nations at war.

"There will be a test of the knowledge and level-headedness of the American officers, who must act immediately, but so that the dignity, rights and neutrality of this nation are observed, and this is a good time for those who have been abusing the navy to sit back and watch it do its duty.

"The growth from the American-built Holland, Plunger and Shark, to the undersea boats now off the coast has been rapid, but the times demanded it. These boats can probably make eighteen knots on the surface and ten knots submerged. The German efficiency had produced the best-keeping submarine.

"The Germans have done what American shipbuilders so far have been unable to do—design and construct a satisfactory Diesel heavy-burning engine which will give the desired surface speed. What the allies may accomplish in this respect is not known, but there are no German merchantmen on the high seas for them to pursue.

Cities Cut Death Rate With Fine Water Systems

THE decrease of intemperance in the great cities bears a close relation to the improvement of water supply, but which is cause and which is effect remains a matter of speculation. Where the purity of water is high the death rate from typhoid fever has gradually but steadily fallen. In spite of the ideas of the tremendous growth of municipalities in the United States, but nine cities have more than half a million inhabitants, and only eleven have to provide water for from 300,000 to 500,000 people. There are 181 cities with populations ranging from 20,000 to 300,000, besides many smaller towns and overgrown villages which require water service. Among the large cities, 155 own their water plants, while in the rest of them and in many of the smaller places enterprising investors put up private plants, from which they obtain a moderate interest on their capital while they wait patiently for an opportunity to make a good profit by a sale of their holding to the growing town.

That one may understand at a glance the amount of capital required to furnish water, \$1,071,000,000, enough to run the European war for several weeks, is the estimated value of the 155 water plants owned by the larger cities, that of New York city alone being valued at \$350,000,000. Chicago, Philadelphia,

Pittsburgh, St. Louis and Los Angeles have systems each valued at over \$50,000,000. The cities require 37,000 miles of water mains to distribute the 1,329,408,000,000 gallons of water consumed annually in these places. The human mind forms no conception of what 1,329,000,000,000 means, but that quantity of water would equal the yearly flow of a good sized river. Philadelphia built the first water system in this country. The people liked it so well that they have maintained it, somewhat enlarged and improved. Some ten years ago, on opening the New York city streets, workmen found wooden pipes through which the early companies brought the water, which but the corner pumps out of business. But water must be pure. Old inhabitants of Washington remember that after a rain the city water was so muddy that a bath was of doubtful value or comfort, but in most cities that is a thing of the past. The filtration plant is indispensable. Every class in hydraulic engineering knows that the five processes of purification are sedimentation, coagulation, slow sand filtration, mechanical filtration and chemical sterilization. The coagulation is always used in connection with one of the other four processes. Some few cities play safe by using all five. It has been lately reported that the board of aldermen of those towns said "no wiggle in the water should be allowed to frighten any man, if they could help it."

Washington takes the lead of the towns using three processes—sedimentation, coagulation and slow sand filtration—and every one knows that a good result follows the use of supply reservoirs had not been properly guarded. On the other hand, those communities, which are so enlightened that they insist upon the free use of pure water on general principles, are the kind that keep the death rate down anyhow. In 1900 the death rate from typhoid in the entire area of the United States was 35.3 per 1,000, but in 1914 it was 15.4 per 1,000. A very much greater reduction may be expected for the next two years, due to the use of typhoid prophylaxis. With the improved methods of treating the water for use in the cities, it is safe to say that the town resident has far better drinking water than that supplied by the "old oaken bucket."

ERECTING A TOWER FOR THE WATER SYSTEM OF WASHINGTON.

SURVIVORS OF S. S. STEPHANO, TORPEDOED AND SUNK BY GERMAN SUBMARINE.

Mrs. Martin Goshue and her two daughters, Marie and Katherine. The little tots displayed true courage while they were in the lifeboats. They were taken into Newport on one of the United States destroyers sent to aid in the rescue work.

(Copyright by Underwood & Underwood.)

against commerce was one of obtaining supplies. "The statements of Capt. Rose as to the endurance, speed and other qualities of this boat must not be taken too literally. In war, as in love, all things are fair, and the tale of three months' endurance means about as much as a 'Not at home' in social life. "Many believe that there is a connection between the cruise of the Deutschland and the U-53 and its consort; that the other merchant submarines, etc., at least, some of them, are not captured, plan, but timidly has not characterized the ways of the men who handle

Advertisement for Victrola records. Text includes: 'Picture This Beautiful Victrola In Wood to Match the Furnishings of Your Living Room In Your Home OCTOBER OFFERS Especially Persuasive Terms \$1.00 Down Will Place This \$100 Machine in Your Home HUGOWORCH 1110 G St. N.W. STYLE XI, \$100'.

and they have had no chance to operate against the battleships. While the toy machines, as the small submarines built and authorized for use against other submarines, are prepared for efficiency with the U-53 and the fact that the small boats were not intended to be commerce destroyers, but coast defenders, coupled with the further fact that American builders are apparently unable to construct the larger submarines, is the excuse for the authorization of the small submarines. The bill authorizing them wisely provides for the construction of several of the larger submarines, which may be of educational value and may provide for the Navy of the United States fleet-keeping submarines, although as far as known they would have no value in operations against boats like the U-53.

This Is One Shoe House Which Has Not Forgotten That The Plain Black Street or Dress Boot

I S still on the map! And so we still continue to show scores of wanted styles—in all the popular grades. Black Boots for the Dressy Woman of Fashion—Conservative Models for everyday, and house wear—and specially designed comfort or corrective shoes.

- List of shoe styles and prices: 'New 8 and 8 1/2 inch Dress Boots of fine black calfskin; with leather Louis heel; wing or straight toe and tip... At \$6 & \$7', 'Fine Black Kidskin Laced or Button Boots with high tops, plain toe or tip; leather... At \$5 & \$6', 'BEND-EEB' and other superior quality Black Kid, Calf or Patent Leather Street or Dress Boots... At \$5 or less', 'W-MO-DAU-SIS' Gun Metal Calf, Black Glazed Kid or Patent Leather Laced or Button Boots... At \$3.50 & \$4', 'WASHINGTON BELLE' dressy, comfortable Black Calf, Kid or Patent Leather Boots in a dozen good... At \$2.50 & \$3', 'Any of our Special Corrective Boots—fitted by Our Expert Graduate Foot Specialist See special "COMFORT WEEK" announcement below.', 'COR. 7th and K 1914-16 PA. AVE. 233 PA. AVE. S.E.'

Advertisement for Hahn & Co. shoes. Text includes: 'Hahn & Co. 3 RELIABLE SHOE HOUSES COR. 7th and K 1914-16 PA. AVE. 233 PA. AVE. S.E.'

Advertisement for Foot Comfort Week. Text includes: 'Foot Comfort Week ONCE every six months we set aside a special Educational Week to show what we are doing in our excellent "FOOT-COMFORT" DEPARTMENT to relieve painful, aching, burning, tired feet; corns, bunions, callouses, overlapping toes; flat foot, broken arch, weak ankle and the like. Such distressing conditions interfere with health and happiness, lower vitality, impair physical and mental efficiency—and yet MOST OF THEM CAN BE EASILY RELIEVED OR CURED! HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to call and get the benefit of this highly skilled consultation and treatment—which is ABSOLUTELY WITHOUT CHARGE. All this week at our Seventh Street Store. HAHN'S is the only Shoe House in Washington with a graduate Foot Specialist ALWAYS at your service to attend to "suffering feet"—and for this "FOOT-COMFORT WEEK" we have engaged DR. H. M. KASINDORF, New York's Famous Orthopedic Authority, to Assist Our Regular Expert. You are cordially invited to