

Towering Mount Fitzwilliam on the CNR's transcontinental line

Two First Class Trains

Choose from two first class trains, the Super Continental and Continental, which cross the country daily. There's modern equipment for comfortable travel . . . arrivals at principal cities are conveniently timed and the journey is made without changing trains. Any Canadian National agent listed below will gladly arrange travel details.

Maple Leaf 'Package' Vacations . . .

Inclusive — Independent — Unescorted. Planned for your convenience and pleasure. Available year round.

Rail-Auto Travel Plan . . .

Go by train . . . rent a new car at destination. By arrangements at major points you can Rent-a-Car and use it on arrival.

Come and have fun in British Columbia during its centennial celebrations. Plan now to make it a date for '58!

JAMES H. BELL
 General Agent, Passenger Department
 Canadian National Railways
 214 Joseph Vance Bldg., Seattle 1, Wash.

Panoramic view of Athabaska Valley—Jasper National Park

The Wide and Wonderful West!

To the plainsman, Western Canada is a land of far horizons and wide prairie. From Lake-of-The-Woods to Alberta's foothills sprawl millions of acres of prairie flatland, where giant combines drone through golden wheat. Here, in this empire of wheat are the West's trademarks . . . solitary grain elevators clustered about a loading track . . . easy-going farmers and townfolk whose badge is the ten-gallon hat.

The West is also seen in the steep summits of the Canadian Rockies, mounting in mammoth grandeur along the Continental Divide. The gigantic sweep of great mountains is seen, too, in the western Selkirk and Coast Ranges, sloping along, peak after peak, for 600 miles to the Pacific Ocean.

This huge half continent is a realm of prairie and peaks . . . of woods, forests, lakes and streams. And its gateway is Winnipeg.

Heart of the prairies, Saskatoon

TO SEE THE BEST IN THE **WEST** GO CANADIAN NATIONAL

CANADIAN NATIONAL RAILWAYS

PASSENGER AGENCIES IN CANADA AND UNITED STATES

Traffic Department Headquarters: 360 McGill St., Montreal, Que.

Belleisle, Ont.	188 Front St. South	Quebec, Que.	10 Ste. Anne St.
Boston 16, Mass.	497 Boylston St.	Regina, Sask.	Union Station
Brantford, Ont.	153 Colborne St.	San Francisco 8, Cal.	502 Shreve Bldg., 210 Post St.
Brockville, Ont.	Cor. King and Apple Sts.	Sarnia, Ont.	117 Front St. North
Buffalo 2, N.Y.	13 West Genesee	Saskatoon, Sask.	CNR Station
Calgary, Alta.	504 Eighth Ave. West	Seattle 1, Wash.	214 Vance Bldg.,
Campbellton, N.B.	CNR Station		Third Ave. & Union St.
Charlottetown, P.E.I.	CNR Station		50 Depot St.
Chatham, Ont.	220 King St. West		Cor. Lake & Federal Sts.
Chicago 3, Ill.	103 West Adams St.		13 Queen St.
Cincinnati 2, Ohio	206 Dixie Terminal Bldg.		49 King St.
Cornwall, Ont.	11 Second St. East		CNR Station
Detroit 26, Mich.	131 W. Lafayette Blvd.		314 North Broadway
Edmonton, Alta.	Cor. Jasper & 100th Sts.		41 Durham St. South
Flint 3, Mich.	1639 Mott Foundation Bldg.		6 King St. W.
Fredericton, N.B.	580 Queen St.		527 Granville St.
Guelph, Ont.	CNR Station		Cor. Cor't. & Fort Sts.
Halifax, N.S.	505-507 Barrington St.		922 Fifteenth St. N.W.
Hamilton, Ont.	7 James St. North		361 Ouellette Ave.
Kansas City 6, Mo.	414 Fairfax Bldg., 101 West		Cor. Portage and Main Sts.
	Eleventh St.		414 Dundas St.
Kingston, Ont.	115 Princess St.		
Kitchener, Ont.	19 King St. West		
London, Ont.	430 Richmond St.		
Los Angeles 14, Cal.	510 West 6th St.		
Milwaukee 3, Wis.	Room 502, 231 W. Wisconsin Ave.		
Minneapolis 2, Minn.	1040 Rand Tower,		
	527 Marquette Ave.		
Moncton, N.B.	CNR Station		
Montreal, Que.	384 St. James St. W.		
New York 20, N.Y.	630 Fifth Ave.		
North Bay, Ont.	203 Main St. West		
Oshawa, Ont.	3 King St. West		
Ottawa, Ont.	Cor. Sparks & Metcalfe Sts.		
Peterboro, Ont.	324 George St.		
Philadelphia 7, Pa.	Philadelphia National Bank Bldg.,		
	Cor. Broad and Chestnut Sts.		
Pittsburgh 22, Pa.	355 Fifth Ave.		
Portland, Me.	Grand Trunk Railway Station		
Prince Rupert, B.C.	528 Third Ave. West		

Lithographed in Canada '58

THE SCENIC **Canadian Rockies**

WESTERN CANADA • PACIFIC COAST

Corner of Portage and Main—crossroads of modern Winnipeg

Booming Edmonton—oil capital and gateway to the Northwest

Maligne Lake's splendor defies description

Showplace of the Canadian Rockies—Jasper Park Lodge

Majestic Mount Robson, Monarch of the Canadian Rockies

The Super Continental passes through some of British Columbia's most striking mountain scenery.

Vancouver, Canada's Pacific Coast metropolis

Athabasca Glacier, Columbia Icefield

A camera 'must'—Jasper's Pyramid Mountain

Regal, snowcapped Mount Edith Cavell

The scenic way west

Winnipeggers proudly claim that Portage Avenue is the widest downtown street in Canada. Their city is the provincial Capital and the nation's fourth largest metropolis. It is a railway, university, financial, commercial and industrial hub. And across the Red River is its twin, St. Boniface . . . the City of Churches.

Winnipeg has grown up since the days of the Fort Garry trading post and Red River cart. Today, Canadian National's hotel of distinction — The Fort Garry — bears this proud name. Winnipeg is a good starting point to see the West.

Go west by CNR, past the farmlands of waving wheat and bronzed grain to Saskatoon . . . prairie city of 70,000. Coursing through this community of neat homes and modern office buildings is the South

Saskatchewan River, bearing vital water to fertile soil . . . like a prairie Nile. Saskatoon is a prosperous place, earning its living from the land. Typical of its relaxed way of life is the restful comfort of the Bessborough — a Canadian National hotel.

Bigger and more boisterous is Edmonton . . . capital of Alberta. This is Canada's oil capital and gateway to the booming northwest, where rich reservoirs of 'black gold' lay beneath the Leduc and Pembina oil fields. A multi-million dollar petrochemical industry flourishes on the city's outskirts. Each month a thousand new citizens come to stay. Matching this prosperity is the Canadian National system, which has enlarged Edmonton's luxurious Macdonald Hotel.

A short, pleasant trip by CNR from here takes the

traveller to Jasper National Park; outdoor playground of the Canadian Rockies. Heart of this vacationland is Jasper Park Lodge, owned and operated by the Canadian National system. From this holiday haven on the scenic shore of Lac Beauvert, guests go to marvel at the mountain beauty of Maligne Lake or to view the snowy splendor of Mount Edith Cavell. By snowmobile, they cross the glacial cap of the Columbia Icefield, which drains into three oceans. Tours to Jasper's many attractions are easily arranged and there's golfing, riding, tennis, swimming and fishing, too. If you're a camera fan . . . bring lots of film.

Westward by Canadian National is Mount Robson, Monarch of the Canadian Rockies. Thrill to the rugged beauty of Yellowhead Pass; the swirling

waters of rushing rivers as they race through the steep Fraser and Thompson Canyons. At journey's end is Vancouver . . . Canada's Pacific Coast metropolis of 650 thousand. Rising sharply against its skyline is the stately Hotel Vancouver. This port city is rich in travel attractions . . . Stanley Park, Grouse Mountain, Capilano Canyon, Lions Gate Bridge . . . to name a few. Vancouver is British Columbia's commercial hub.

But Victoria is the Capital . . . a city of lovely gardens, quaint shops and English ways. It's one more proof of the wonderful travel thrills in Canada's colorful West. Words cannot describe this great country . . . you must see it to believe it. Any CNR agent will give you more information. He will be glad to look after your travel arrangements, too.

Picturesque Inner Harbor, Victoria, B.C.

