

FROM DOG SLEDS TO

AIR-CONDITIONED TRAINS

Canadian Pacific Transcontinental Train near Glacier, B.C.

Empress of Britain, Flagship of the Canadian Pacific Fleet

A Pictorial History of the Canadian Pacific Railway

IN early days the roads were few;
There were no trains for me and you.
But when the ground was white with
snow
Canadians travelled to and fro
On shoes like racquets, broad and strong,
With dogs to pull their sleds along.

A Pictorial History of the Canadian Pacific Railway

IN Summer, in their long canoes,
On lakes and rivers they would cruise,
And paddled on from fort to fort
With guns and goods of every sort,
And traded with the Indians there
For furs of beaver and of bear.

A Pictorial History of the Canadian Pacific Railway

THEN, when in homes they settled down,
They built their roads from town to town,
And went in stage coach overland,
Driving the horses four-in-hand.
Nine passengers therein could ride
With all their baggage packed outside.

A Pictorial History of the Canadian Pacific Railway

ATLANTIC Service was begun
With sailing ships; and number one
Was this small brig, whose name was
Jean,
Riding the seas just like a queen.
Then other vessels, large and fine,
Were launched to make the Allan Line.

A Pictorial History of the Canadian Pacific Railway

ACROSS the Rockies lay a land
Where rivers ran on golden sand;
But there were few who went so far
Until we built the C. P. R.,
Through passes none had crossed before,
To reach B. C.'s Pacific shore.

A Pictorial History of the Canadian Pacific Railway

EXPLORING routes where trains might go,
A Dr. Hector fell below
A cliff upon a mountain side,
Kicked by a restive horse that shied.
A river nearby runs its course,
And so they called it "Kicking Horse."

A Pictorial History of the Canadian Pacific Railway

IN August, 1883,

The first train came to Calgary.

At that time just a dozen shacks

Were found beside the railroad tracks;

But now the railway's magic spell

Has raised the Palliser Hotel.

A Pictorial History of the Canadian Pacific Railway

IN Spring of 1885,
Just as the West began to thrive,
Some Indians started to rebel
Led by the halfbreed Louis Riel.
Soldiers were sent from near and far
Along the new-built C. P. R.

A Pictorial History of the Canadian Pacific Railway

AND then, upon November Seven,
In Eagle Pass the spike was driven
Which linked the rails from East to West,
And every rail was of the best.
From Coast to Coast the trains now run
To make all Canada as one.

A Pictorial History of the Canadian Pacific Railway

FROM ports in China oversea

Now came the ships with silk and tea;

And still the cargoes from Hong Kong

Help to make eastbound trains so long,

While through Vancouver now you can

Ship wheat and lumber to Japan.

A Pictorial History of the Canadian Pacific Railway

THE Great Lakes steamers ran before
The tracks were laid along the shore.
Then ships of steel and new design
Were added to the Beatty Line;
And still in summer by the Soo
The C. P. R. runs steamers through.

A Pictorial History of the Canadian Pacific Railway

HIGH in the Rockies fringed with trees
Was found the lovely Lake Louise,
And round it snowy peaks in view
Were mirror'd in its sapphire blue.
The Chalet, built for guests to stay,
Grew to the Chateau of today.

A Pictorial History of the Canadian Pacific Railway

VANCOUVER was a Captain bold
Who sailed the seas in days of old;
And so in tribute to his fame
Vancouver Island got its name,
Where at Victoria, as well,
You find a C. P. R. hotel.

A Pictorial History of the Canadian Pacific Railway

THE liners of the C. P. R.,
Looked very strange in time of War;
Yet painted stripes of black and white
Are at a distance lost to sight.
A million troops were shipped with ease
By C. P. R. across the seas.

A Pictorial History of the Canadian Pacific Railway

IN Windsor Station, Montreal,
There stands a building wide and tall.
Here is the centre whence there come
The wires that make the railway hum,
And steamship lines of vast extent,
All under one great President.

A Pictorial History of the Canadian Pacific Railway

AND now, in order time to gain,
We run the semi-streamline train,
And bigger engines pull the freight,
And everything's right up-to-date,
And cool in air-condition'd car
We dine upon the C. P. R.

A Secret

This little book has
been printed espe-
cially for the many
Children who
travel on the

CANADIAN PACIFIC

It is all for them
except the next two
pages which are for

other, Father
or Grown-ups only

*Tear off at perforation
and the secret is out*

CANADIAN PACIFIC HOTELS

A Chain of Comfort across Canada

from Atlantic to Pacific

on this page are
Canadian Pacific hotel-
which are located
ties and resorts:

... Kentville, N.S.
... Digby, N.S.
... Yarmouth, N.S.
... St. Andrews, N.B.
... McAdam, N.B.
... Quebec, Que.
... Toronto, Ont.
... Winnipeg, Man.
... Regina, Sask.
... Calgary, Alta.
... Banff, Alta.
... Lake Louise, Alta.
... Near Field, B.C.
... Victoria, B.C.

... Vancouver, B.C.
... Vancouver Hotel Company,
... of the Canadian Pacific
... (al Railways.)

... (er months only)

... dges in the Canadian
... t Ontario fishing

Banff Springs Hotel, Banff, Alta.

Royal York Hotel, Toronto—Largest Hotel in the British Empire

A Pictorial History of the Canadian Pacific Railway

CANADIAN PACIFIC HOTELS

*A Chain of Comfort across Canada
from Atlantic to Pacific*

The hotels shown on this page are representative Canadian Pacific hosteleries, fourteen of which are located in the following cities and resorts:

*Cornwallis Inn	Kentville, N.S.
*The Pines	Digby, N.S.
*Lakeside Inn	Yarmouth, N.S.
*Algonquin Hotel	St. Andrews, N.B.
*McAdam Hotel	McAdam, N.B.
Chateau Frontenac	Quebec, Que.
Royal York Hotel	Toronto, Ont.
Royal Alexandra Hotel	Winnipeg, Man.
Hotel Saskatchewan	Regina, Sask.
Hotel Palliser	Calgary, Alta.
*Banff Springs Hotel	Banff, Alta.
*Chateau Lake Louise	Lake Louise, Alta.
*Emerald Lake Chalet	Near Field, B.C.
Empress Hotel	Victoria, B.C.

Hotel Vancouver..... Vancouver, B.C.
(Operated by the Vancouver Hotel Company, Limited, on behalf of the Canadian Pacific and Canadian National Railways.)

**(Open summer months only)*

Also, six rustic lodges in the Canadian Rockies and at Ontario fishing resorts.

Chateau Frontenac, Quebec.

Banff Springs Hotel, Banff, Alta.

Royal York Hotel, Toronto—Largest Hotel in the British Empire

