

Painting by MARIUS HUBERT-ROBERT

The
CHATEAU FRONTENAC
In Old Quebec

TABLE D'HOTE DINNERS

\$1.00

Cream of Fresh Asparagus
 Fried Smelts, Tartar Sauce
 Boiled Lake Trout, Hollandaise
 Fried or Grilled Lake Superior Trout
 Boiled or Mashed Potatoes

New Carrots or Braised Onions
 Raisin or Rhubarb Pie

Queen Pudding
 Vitamin "B" White and Brown Bread

New Beets
 Ice Cream with Cake

Rolls

\$1.25

Iced Celery
 Radishes
 Queen Olives
 Tomato Juice

Cream of Fresh Asparagus
 Lamb Cutlets with Asparagus Tips
 Baked Individual Chicken Pie
 Roast Ribs of Beef, au Jus, Browned Potatoes
 Assorted Cold Meats with Potato Salad
 Boiled or Mashed Potatoes

New Carrots or Braised Onions
 Raisin or Rhubarb Pie
 Queen Pudding

Grapefruit (Half)
 Vitamin "B" White and Brown Bread

Canadian Cheese
 Ice Cream with Cake
 Rolls

● The following beverages may be ordered for additional charge of five cents :

Tea Instant Postum Coffee Cocoa Milk

● Half portions served at half price to children under twelve years of age, if ordered on special meal check

No check issued for less than 25 cents per person.
 Waiters are not allowed to serve verbal orders.
 Passengers will kindly write their orders on meal check.

T. M. McKeown, Manager, Sleeping, Dining and Parlor Cars, Montreal.

22—Tor.—10-44

MENU

A la Carte

Olives, 20 Celery, 20 Mixed Pickles, 15 Tomato Juice, 15
 *Orange Juice, 20 *Double Orange Juice, 35

SOUP (Tureen, 25, Cup 15) (See Table d'Hote Menu)

FISH, 50 (See Table d'Hote Menu)

ENTREES, 55 and 65 ROASTS, 60 and 65 (See Table d'Hote Menu)

CHOPS, STEAKS, ETC., FROM THE GRILL

Sirloin Steak, 1.25	Small Sirloin Steak, 1.00
Bacon (3 strips) 30, (5 strips) 50	Bacon and Eggs, 55
Lamb Chops (One) 30, (Two) 55	Ham (1/2 cut) with 1 Egg 45, with 2 Eggs, 55
Broiled Ham (1/2 cut) 35, (full cut) 50	Sausages with Bacon, 50
Individual Pot of Baked Beans (Hot or Cold), 35	

EGGS, OMELETS, ETC.

Boiled (One) 15, (Two) 25	Fried (One) 15, (Two) 25	Scrambled, 30
Shirred, 35	Poached on Toast (One) 20, (Two), 35	
Omelets:—Plain, 30	Jelly, Cheese or Parsley, 40	Bacon or Ham, 45

VEGETABLES

Boiled Potatoes, 15	Sugar Corn, 15	Mashed Potatoes, 15
Asparagus on Toast, 30		Green Peas, 15

COLD DISHES

Assorted Cold Meats, 50	Canadian Sardines, Fancy Pack, 25	Roast Chicken, 55
	Ham, 50 Ox Tongue, 50	
	(With Potato Salad 10 cents extra)	

SALADS—WITH FRENCH OR MAYONNAISE DRESSING

Chicken, 50	Lettuce and Tomato, 35
Asparagus Vinaigrette, 35	Beet and Egg, 35

DESSERT

Pudding, 20	Half Grapefruit, 20	Pie, 15
Baked Apple 15, with Cream 25		Ice Cream with Cake, 20

*MARMALADES, JAMS, JELLIES, ETC., 15

BREAD AND ROLLS

Vitamin "B", White and Brown Bread, 10, Rolls 10, Toast 10

CANADIAN CHEESE WITH BISCUITS, 25

TEA, COFFEE, ETC.

Coffee Cup, 10, served with Hot Milk or Cream	Instant Postum, 20
Tea, Pot, 20	Malted Milk, 20
Cocoa, Pot, 20	

Individual Sealed Bottled Milk, 15

*Served when available.

● Half portions served at half price to children under twelve years of age, if ordered on special meal check.

No check issued for less than 25 cents per person.
 Waiters are not allowed to serve verbal orders.
 Passengers will kindly write their orders on meal check.

T. M. McKeown, Manager, Sleeping, Dining and Parlor Cars. Montreal.

CHATEAU FRONTENAC IN FRIENDLY OLD QUEBEC

At the eastern end of Dufferin Terrace, rises the majestic Chateau Frontenac, scene of the Quebec Conference. From its coppered spires to the medieval, stone-vaulted archway, this hotel is one of the show places of the world and dominates the sky line of Quebec, the only walled city in North America.

Commanding a delightful vista of the St. Lawrence River, the Chateau Frontenac is situated on the site of the ancient Chateau St. Louis, residence of the early governors of New France. This famous hostelry, built in the style of a sixteenth century French chateau, is the centre of the social and recreational life of Old Quebec.

Plan to visit Quebec. Enjoy dining, dancing and gracious living at the Chateau, at moderate cost. Explore the quaint, historic city, shop for handicrafts and homespuns, ride in a calèche, golf at Montmorency Falls or the Royal Quebec golf courses, fish in the St. Vincent Lakes, visit Ile d'Orléans and the world-famous shrine of Ste. Anne de Beaupré.

The attractions of the Chateau Frontenac as a summer holiday resort are only equalled by its fame as the headquarters for winter sports. Ski in the protected Lac Beauport Snow Bowl nearby. The Chateau's Ski-Hawk School offers expert instruction in the Parallel Technique. Then there's curling . . . available to guests of the Chateau. Snow-shoeing, ski-joring and skating on the Hotel's outdoor rink are other popular winter pastimes in Old Quebec.

For further information, reservations, etc., communicate with hotel manager or your nearest Canadian Pacific representative. The Sleeping Car Conductor will be pleased to wire ahead, without charge, to any of the Company's hotels for your hotel reservations.

CANADIAN PACIFIC HOTELS

HOSTELRIES OF BEAUTY AND EFFICIENCY

Noted for Hospitality, Service and Cuisine at moderate rates.