

Lake Louise
ALBERTA

DINNER

Bouchee Moscovite 60

Fresh Fruit Cocktail 50		Iced Celery and Olives 75	
Special Hors-d'Oeuvres, Assorted 1.00	Green Onions 30	Caviar 1.10	
Ripe or Green Olives 45	Iced Celery 40	Radishes 30	Stuffed Celery 60
Canape of Anchovies, Single 50	Smoked Salmon 70	Shrimp Cocktail 50	
Crabmeat Cocktail 50	Canape of Caviar 85	Norwegian Sardines 65	
French Sardines 60	Anchovies in Oil 70	Salami Sausage 75	
	Pate de Foie gras Imported 75		

SOUPS

Chicken Mulligatawny 40	Consomme Cocky Lecky 35
--------------------------------	--------------------------------

FISH

Filet of Halibut, Daumont 80
Fried Split Sea Bass, Sauce Ravigotte 75
Grilled Rainbow Trout, Tyrolienne 90

ENTREES

Fricassee of Fowl with Rice, a l'Ancienne 1.40
Baked Sugar Cured Ham, Chanoinesse 90
Filet Mignon under Glass, Sultane 1.60
Grilled English Lamb Chop, Vert Pre 1.10
Fresh Peach Fritter, Melba Sauce 45
Cold Assorted Meats, Vegetable Salad 1.00

ROAST

Roast Prime Ribs of Beef au Jus, Cresson 90
--

SPECIAL DISHES TO ORDER

Grilled Breast of Chicken, Mount Stephen 1.60
Planked Silver Spring Salmon, Americaine 1.25
Sirloin Steak Saute Minute, Parmentier 1.25
Lake Louise Special Salad 1.00
Spaghetti Napolitaine 1.00
Fresh Fruits Louise, Frappe 1.00

COLD BUFFET SELECTIONS

Imported Strasbourg Goose Liver Sausage 1.00				
Cold Eggs, Empresse 90				
Breast of Capon, Parisienne 1.75	Tomato Americaine 75			
Ham 90	Chicken (half) 1.50	Prime Ribs of Beef 1.00	Pork 90	Lamb 90
Ox Tongue with Jelly 80	Veal and Ham Pie 90	Corned Brisket of Beef 90		
Assorted Cuts 1.00 with Chicken 1.25	Home Made Head Cheese 90			
Chicken Pate with Gelee 1.00	Home Made Pate de Foie 75			
Galantine of Capon 1.00	British Columbia Salmon, Mayonnaise 90			
Potato Salad served with all Cold Selections				

MUSICAL ENTERTAINMENT:— In the Lower Lounge from 4:00 to 5:30 p.m.
In the Dining Room Lounge from 7:30 to 8:30 p.m.

CHATEAU LAKE LOUISE

LAKE LOUISE · ALBERTA

TABLE D'HOTE DINNER

Bouchee Moscovite

Chicken Mulligatawny Consomme Cocky Lecky

Filet of Halibut, Daumont

Fricassee of Fowl with Rice, a l'Ancienne
Baked Sugar Cured Ham, Chanoinesse
Cold Assorted Meats, Vegetable Salad
Roast Prime Ribs of Beef au Jus, Cresson

Cauliflower au Gratin Potato, Persillee

Salad Blackstone

Boston Cream Pie Parfait Monaco
Imported Roquefort Cheese, Saltines

Tea Coffee Milk

Tuesday August 21st, 1928

Two Dollars

Dancing every evening, except Sunday, at nine o'clock in the Ball Room
The Tavern is situated below the Rotunda

MUSICAL ENTERTAINMENT

Lower Lounge from Four to Five-thirty p.m.

Dining Room Lounge from Seven-thirty to Eight-thirty p.m.

CANADIAN PACIFIC HOTELS

ALGONQUIN HOTEL, St. Andrews-by-the-Sea, N.B.	HOTEL PALLISER, Calgary, Alta.
McADAM HOTEL, McAdam Jct., N.B.	BANFF SPRINGS HOTEL, Banff, Alta.
CHATEAU FRONTENAC, Quebec, Que.	CHATEAU LAKE LOUISE, Lake Louise, Alta.
PLACE VIGER HOTEL, Montreal, Que.	EMERALD LAKE CHALET, Field, B.C.
ROYAL ALEXANDRA HOTEL, Winnipeg, Man.	SICAMOUS HOTEL, Sicamous, B.C.
HOTEL SASKATCHEWAN, Regina, Sask.	HOTEL VANCOUVER, Vancouver, B.C.
	EMPRESS HOTEL, Victoria, B.C.
ROYAL YORK, Toronto, Ont. (under construction) To be opened May 1st, 1929	

VEGETABLES

Cauliflower au Gratin 50 **Potato Persillee 25**
French Flageolet Beans 45 French Peas 50 String Beans 40 June Peas 40
Boiled Onions 35 Stewed Corn 40 Stewed Tomatoes 50 Refugee Beans 35
Succotash 30 Carrots 40 Beets 40 Brussels Sprouts 45 Cauliflower 50
Corn on the Cob 45 New String Beans 40 Fried Egg Plant 45
Potatoes: Saute 25 Mashed 20 Au Gratin 30 Baked 20 New 35
Hashed Brown 25 Maitre d'Hotel 30 French Fried 25 Boiled Potatoes 15

SALADS

Lobster 1.15 Chicken 1.25 Cold Slaw 40 Crabmeat 1.00 **Fruit 1.00**
Asparagus Tips 60 Heart of Lettuce 50 Waldorf 75 Combination 65
Lettuce and Tomato 60 Lettuce and Cucumber 60 Russian 65 Potato 35
Dressings,- Thousand Island 25 Mayonnaise 25 Roquefort 25

SWEETS

French Pastry 20 Lady Fingers 30 Green Apple Pie 35
Macaroons 30 Petits Fours 30 Pound or Fruit Cake 30 Napoleon 20
Meringue Glace 60 Charlotte Russe 45 Charlotte aux Pommes (25 min) 60
Baked Alaska 80 Cup Custard 30 Cold Rice Pudding 30
Peach Melba 70 Coupe Romanoff 60 Coupe au Marron Glace 60
Parfaits:- Creme de Menthe 50 Nougatine 50 Nesselrode 50 Rainbow 50
Boston Cream Pie 35 Parfait Monaco 50
Gateau Mocha 30
Vanilla, Strawberry or Chocolate Ice Cream 40 Water Ice 30

FRUIT

Banana 15 Sliced Bananas with Cream 30 Orange 15 Canadian Apple 15
Nuts and Raisins 40 Dates 40 Honey Dew Melon 40
Casaba Melon 40 Blueberries 40 Compote of Stewed Fresh Fruits 60
Watermelon 40 Plums 30 Peaches 40

CHEESE

Rocky Mountain Cream Cheese 40, with Bar le Duc 75
Trappist 45 Camembert 45 Kraft Canadian 35
Roquefort 50 Swiss Gruyere 45 McLaren's 40 Gorgonzola 45
Bar le Duc Jelly, Red or White 50 **Imported English Stilton 50**
CRACKERS, 15c:- Soda, Salted, Graham Wafers, Zephyr Cream

Special Iced Cocoa 25

Tea with Milk 20, with Cream 25 Special Coffee 40 Kaffee Hag 25 Cocoa 25
Coffee with Hot Milk 20, with Cream 25 Fresh Buttermilk 15 Postum 25
Strathmore Farm Milk, Individual Bottle 25

Bread and Butter 10 Raisin Scones 15 Bran Muffins 15 Raisin Bread 15
Scotch Oat Cakes 15 Scotch Short Bread 25 Hovis Bread 15

Above portions to be served to one person only
An additional charge of 5c. per portion is added for service in rooms

Lake Louise Special Cup (quart) 2.00 Mineral Waters

SPECIAL LUNCHES FOR PICNIC PARTIES

Tuesday August 21st, 1928

Dancing every evening, except Sunday, in the Ballroom at Nine o'clock

CANADIAN PACIFIC HOTELS

ALGONQUIN HOTEL, ST. ANDREWS-BY-THE-SEA, N.B.	HOTEL PALLISER, CALGARY, ALTA.
MCADAM HOTEL, MCADAM JCT., N.B.	BANFF SPRINGS HOTEL, BANFF, ALTA.
CHATEAU FRONTENAC, QUEBEC, QUE.	CHATEAU LAKE LOUISE, LAKE LOUISE, ALTA.
PLACE VIGER HOTEL, MONTREAL, QUE.	EMERALD LAKE CHALET, FIELD, B.C.
ROYAL ALEXANDRA HOTEL, WINNIPEG, MAN.	SICAMOUS HOTEL, SICAMOUS, B.C.
HOTEL SASKATCHEWAN, REGINA, SASK.	HOTEL VANCOUVER, VANCOUVER, B.C.
	EMPRESS HOTEL, VICTORIA, B.C.

ROYAL YORK, TORONTO, ONT.

(Under Construction)

To be opened May 1st, 1929