

Canadian Pacific Hotels

CHATEAU FRONTENAC *Quebec*

THE CORNWALLIS *Kentville*

THE DIGBY PINES *Digby*

LAKESIDE INN *Yarmouth*

*from
Sea
to
Sea*

From Sea to Sea

Canadian Pacific, the transcontinental railway that made Confederation a reality, carries you from Atlantic to Pacific. It is your host in many of Canada's greatest cities. Its resort hotels offer luxury in the Canadian Rockies, beside the two great seas, overlooking a mighty river. Woodland lakes reflect mountain lodges and tea houses, holiday havens for lovers of the Dominion's wide outdoors.

Operated under supervision of the Hotel Department of the Canadian Pacific Railway the establishments described in the following pages are a cross section of Canada. Each is a part of the community it serves. Each influences and is influenced by its neighbourhood. To the travelling Canadian or the visitor from other lands Canadian Pacific hotels maintain the friendliness and good manners that have come to be known as "Canadian Pacific Service".

As you travel from sea to sea you are never more than 24 hours from a Canadian Pacific hotel. These hotels are briefly described for you in this little book. Further information is immediately available at your nearest Canadian Pacific office. There you can reserve space and make all your travel arrangements.

YARMOUTH, N.S.

R. M. ELLIS
Manager

With its air of an Old English hostelry, Lakeside Inn proffers thoughtful service and outstanding meals. The Inn, and cottages which combine privacy with summer hotel congeniality, overlook Milo Lake, about a mile from Yarmouth. In addition to golf and tennis, you can enjoy yachting, fishing, speed-boating or swimming.

RATES—AMERICAN PLAN

(Open June 27 to Sept. 3, 1947)

Daily per person

Single room and
meals..... \$9.00; \$10.00

Double room and
meals..... 8.00; 9.00

Cottages:—

2 Bedrooms and Sitting Room,
Minimum..... \$30.00 per day.
4 people..... 37.00 per day.

Children 7 years of age and
under—half rate. Over 7 years of
age—adult rate.

TRANSFER — (2½ miles) — Bus
fare 50c each way, including hand
baggage. Trunk 50c each way.

Lakeside Inn

ALL ROOMS IN HOTEL EQUIPPED WITH BATH

Digby Pines

R. M. ELLIS, Manager

A "must" on your Nova Scotia holiday plan is a stay at the Digby Pines, close to the little port of Digby. Each of its 189 rooms has a private bath. 31 cottages offer hotel-served privacy.

Vacation life at the Digby Pines can be seaside or countryfied as you choose. You can play golf on a challenging course, swim in a glass-screened, warmed salt-water pool, play tennis, walk, just loaf or drive through lovely countryside.

There is plenty of garage room for your car.

RATES—AMERICAN PLAN

(Open June 27 to Sept. 5, 1947)

Daily per person
Single room and meals.....\$10.00; \$11.00
Double room and meals..... 9.00; 10.00

All rooms in hotel equipped with bath.

Cottages—

1-Bedroom Cottages, minimum \$23.00 per day.
2-Bedroom Cottages, minimum of three people,
\$33.00 per day; four people, \$41.00 per day.
3-Bedroom Cottages, minimum of five people,
\$51.00 per day; six people \$59.00 per day.

Children 7 years of age and under—half rate.
Over 7 years of age—adult rate.

TRANSFER—($\frac{3}{4}$ mile)—Bus fare 50c each way,
including hand baggage. Trunk 50c each way.

HALIFAX

Lord Nelson Hotel

C. E. GRAY
Manager

LORD NELSON HOTEL,
Halifax, N.S. (operated by
the Lord Nelson Hotel Co.,
Ltd.), overlooking the lovely
Public Gardens, is the centre of
the social, recreational and
business life of Halifax. A
modern hostelry, the Lord
Nelson expresses perfectly

the maritime atmosphere of
Halifax and is noted for its
comfortable, homelike accom-
modation and tempting
meals. Advance reservation
recommended.

Boating, golf and tennis are
among the many attractions
available.

Headquarters for deep sea fishing
and sailing vacations, the Lord
Nelson is noted for its moderate
charges.

European Plan — Open All Year.
MEALS — A la Carte, and Table
d'Hote at popular prices.

For further information and reservations communicate with Hotel Manager
or nearest Canadian Pacific Agent.

Cornwallis Inn

R. M. ELLIS
Manager

An ideal combination of everyday and holiday hotel, the Cornwallis Inn strikes the keynote of the Annapolis Valley and the Land of Evangeline.

For vacationers the Cornwallis is starting point for visits to romantic scenes in Grand Pre, Gaspereau, Minas Basin and Annapolis Royal. For business men it is the centre of a prosperous area and headquarters for buying and selling for the apple district.

Equally handy for businessman or holiday-maker is a good golf course.

DAILY RATES—(American Plan—Open All Year)

	per person
Single room and meals.....	\$8.00; \$9.00
Double room and meals.....	\$7.00; \$8.00

Sitting Room—\$5.00 extra per day.

87 rooms, all equipped with bath. Weekly and monthly rates for families quoted on request.

Children 7 years of age and under—half rate. Over 7 years of age—adult rate.

TRANSFER—($\frac{1}{2}$ mile), bus fare 35c each way, including hand baggage. Trunk 50c each way.

SERVICE CLUBS—Rotary Club luncheon each Monday; Gyro Club dinner every second Friday.

KENTVILLE, N.S.

Breakfast.....	\$1.00
Lunch.....	1.25
Dinner.....	1.50

Saint John N.B.

E. B. SWEENEY, Manager

Owned and operated by the Admiral Beatty Hotel Co., Ltd., this modern hotel with 250 outside rooms, is situated in the heart of the city opposite King Square, the garden spot of Saint John.

Motor trips invite you—shore drives, inland trips, visits to Loch Lomond and Lake Utopia. There is golf, tennis and swimming in season.

Just a mile or so off the entrance to Saint John Harbour in the Bay of Fundy, are fishing grounds for tuna, pollock, cod, mackerel, striped bass and many other kinds of salt water fish.

RATES—EUROPEAN PLAN

Open All Year

Single.....	\$2.50 to \$5.50
Double.....	4.50 to 9.00

Meals—A la Carte or Table d'Hôte—
Dining Room or Cafeteria.

McADAM HOTEL MISS E. E. QUINN Manageress

Rates—European Plan—Open All Year

	Single	Double
With bath.....	\$3.00	\$4.00
Without bath.....	2.00	3.00
Sharing bath.....	2.50	3.50
Breakfast.....		.83
Lunch.....		.83
Dinner.....		.99

Adjoining McAdam Station, this Canadian Pacific hotel is comfortable. Tempting meals are served in the Dining Room. Faster service in Lunch Room between trains.

ADMIRAL BEATTY HOTEL

ST. ANDREWS BY-THE-SEA

KATY'S COVE

Your private beach. Clean sand, a sheltered arm of the sea, safe areas for children to bathe or swim, diving boards for the adventurous and long, sunny days for loafing and that holiday tan!

GOLF—Two excellent golf courses—an 18-hole and a 9-hole—live up to the Scottish tradition in turf, form, caddies and professional attendance—golf at its best.

SWIMMING—Katy's Cove for sheltered salt water swimming. Private sand beach, complete with dressing rooms, showers and tea house.

TENNIS—Four fast modern courts.

IN THE EVENINGS—The Casino for life after sundown, is headquarters for movies, dancing, billiards and bowling. Set in the spacious grounds, this "rumpus room" is close enough to be handy—far enough to assure quiet for early sleepers.

TRANSFER—(1 mile)—Bus fare 50c each way, including hand baggage. Trunk 50c each way.

Algonquin Hotel

J. A. CASHMAN, Manager

(Open June 27 to September 7, 1947)

Many-gabled, half-timbered, The Algonquin—just across the border from Maine—graces picturesque St. Andrews by-the-Sea. Here is the ideal setting for a country house holiday. Here for the season, year after year, you meet the discriminating.

RATES—AMERICAN PLAN

	Daily per person
Single Room (with running water) and meals	\$9.00; \$10.00
Double Room (with running water) and meals	8.00; 9.00
Single Room (with toilet facilities and running water) and meals	10.00; 11.00
Double Room (with toilet facilities and running water) and meals	9.00; 10.00
Single Room (with bath) and meals	12.00; 14.00
Double Room (with bath) and meals	10.00; 12.00
Sitting Rooms—\$7.00 and \$8.00 extra per day.	

Children 7 years of age and under, half rate. Over 7 years of age—adult rate.

★ Correction: Closes September 6, 1947

*Chateau
Frontenac*

Chateau Frontenac

QUÉBEC, Qué.

G. J. JESSOP, Manager

Winter resort, summer resort and year-round metropolitan hotel, pinnacled and turretted like a 16th century stronghold, the Chateau Frontenac is unique. Its commanding site dominates the St. Lawrence River and romantic Québec City. It is the social centre of the capital of French Canada.

In the shadow of the Chateau lie the narrow streets of the old city. Nearby are famous historic landmarks—the Plains of Abraham—Governor's Garden—Wolfe-Montcalm monument—the city walls—the Citadel—the Basilica—the Ramparts—Dufferin Terrace.

Within easy motoring are the Shrine of Ste. Anne de Beaupre and its panorama, the Isle of Orleans, golf on a championship course and many scenic drives.

DAILY RATES—(European Plan)—May 1 to September 30

Single with bath.....	\$6.50 to \$8.50
Double with bath.....	11.00 to 16.00
Single without bath.....	4.00 to 5.50
Double without bath.....	8.00 to 10.00
Suites, Single Occupancy,	\$17.00 and \$22.00
Double Occupancy,	27.00 and 32.00

Child 7 years or under occupying room with two adults—\$2.00 additional to double rate for cot. Over 7 years of age—adult rate. Adult rate for cot \$3.00.

TRANSFER: Between hotel and station ($\frac{1}{2}$ mile); hotel and docks (1 mile). Trunk 50c each way.

LUNCHEON HEADQUARTERS—Lions, Monday; Rotary, Tuesday; Optimist, Wednesday; Kiwanis, Thursday.

A few minutes walk from the Chateau is the Citadel, summer home of the Governor-General.

QUEBEC WINTER SPORTS

Winter sports in Québec radiate from the Chateau Frontenac and its Ski-Hawk Club. Ideal country with ski-lifts and tows at Lac Beauport and Valcartier reached by good bus service makes Québec a skier's mecca. The modern parallel ski technique is taught by expert instructors of the Ski-Hawk School.

On Dufferin Terrace overlooking the St. Lawrence River, a triple chute toboggan slide and open air skating rink erected by the Chateau provide nearby sport and exercise. Other attractions are hockey matches and curling bonspiels.

The Christmas-New Year season at the Chateau Frontenac is famous. The musical procession of the Boar's Head and Baron of Beef is traditional at the old-fashioned Christmas dinner. The carnival gaiety of New Year's Eve, the vintage wines of the Chateau cellars and the rhythms of its orchestras are enjoyed by guests from every part of Canada and the United States.

WINTER RATES—EUROPEAN PLAN

October 1 to April 30

Single room with bath.....	\$5.50 to \$7.50
Double room with bath.....	9.00 to 11.00
Single room without bath....	4.00 to 5.00
Double room without bath....	6.00 to 8.00
Suites, Single Occupancy.....	17.00
Suites, Double Occupancy..	22.00 and 27.00

Child 7 years or under occupying room with two adults—\$2.00 additional to double rate for cot. Over 7 years of age—adult rate. Adult rate for cot \$3.00.

Meals—A la Carte, also Table d'Hote and Combination meals at reasonable prices in the Main Dining Room. Lower priced meals served in the Coffee Shop.

Largest Hotel in the British Empire

TORONTO

Connected with the Union Station by subway (trunk 50c each way) the Royal York, 1,200 room, year round, European plan hotel, is close to business, theatres and shopping.

All rooms are outside, have radio, tub and shower. Suites range from \$13.50 a day up, single, \$17.00, double; parlour bedrooms from \$8.00, single, \$11.50, double; rooms from \$5.00, single, \$8.50, double. Sample rooms are large. Child 7 years or less in room with two adults—\$1.00 additional to double rate for cot. Over 7 years—adult rate.

Imperial Room—String ensemble at luncheon and dinner. Afternoon tea. Supper dance every week night.

Venetian Cafe—Popular priced a la carte and table d'hote meals. Sandwich Shop and Soda Fountain on Arcade Floor.

Toronto—on Lake Ontario, overnight from many Canadian and U. S. cities, is ideal for conventions, banquets, meetings, dances and other social events.

The Royal York, largest hotel in the British Empire, has outstanding convention facilities—three large rooms all on one floor: Banquet Hall, with mammoth organ and complete stage, 10,725 sq. ft.; Convention Hall, 9,100 sq. ft.; Ball Room, 5,625 sq. ft.; all air-conditioned; 20 meeting rooms, exhibit space, secretarial offices.

Call on the Convention Manager to help plan your meeting and the Maitre d'Hotel for social functions.

OUTSTANDING PUBLIC ROOMS

For balls, business organization meetings or banquets the spacious air conditioned public rooms of the Royal York Hotel are equipped to give maximum service.

SMART NAME BANDS

Toronto's night life takes on extra glitter in the Royal York Hotel where outstanding name bands and clever song stylists set a gay tempo.

LUNCHEONS:

Advertising and Sales Club, 2nd and 4th Tuesday each month; Associated Canadian Travellers, 1st Saturday each month; Canadian Club, Monday; Canadian Progress Club, Thursday; Electric Club, Wednesday; Empire Club, Thursday; Gyro Club, Tuesday; Kiwanis Club, Wednesday; Life Underwriters Association, 3rd Thursday; Lumbermen's Credit Bureau, 3rd Wednesday; Optimist Club, Wednesday; Queens Alumni Luncheon Club, 1st Monday; Rotary Club, Friday; Toilet Goods Manufacturers, 1st Monday each month.

DINNERS:

Kinsmen Club, every other Thursday; Quota Club, 2nd and 4th Tuesdays each month; Purchasing Agents Association, 2nd Wednesday; Sales Research Club, 1st and 3rd Tuesdays; Soroptimist Club, 1st Tuesday; Toronto Club of Printing House Craftsmen, 4th Wednesday; Toronto Railway Club, 4th Monday; Young Men's Canadian Club, every other Monday; Zonta Club, every other Wednesday.

Devils Gap Lodge

(Open June 13 to Sept. 8, 1947)

Fishing in Lake of the Woods and nearby waters, swimming and diving handy to the Lodge, a safe beach for children, golf, tennis, rowing, canoe and motor launch trips, boatmen and guides—all these guarantee your Devil's Gap holiday.

For fishermen the Kenora district offers small mouth black bass, maskinonge and pickerel. Launches, boats and canoes, boatmen and guides are available at reasonable rates.

Every bungalow has electric lights, hot and cold running water and toilet—some have showers.

RATES—AMERICAN PLAN

Including room and meals

SELECTED TYPE CABINS WITH TOILET AND SHOWER

	Per Day
Single.....	\$ 7.50
Double (2 persons).....	14.00
Child 7 years or under, if occupying extra bed or cot in cabin with adults or cot on verandah.....	4.00
Similarly for third adult (or child over 7 years of age).....	6.25
Single occupancy of a Twin Bedded Deluxe Room.....	9.00

TRANSFER—Station to dock by taxi, and dock to lodge by motor launch—inclusive price \$1.00 per person each way. Hand baggage free. Trunk 50c each way.

J. R. FREESTONE
Manager

KENORA, ONTARIO

CABINS WITH TOILET, HOT AND COLD WATER, NO BATH

	Per Day
Single.....	\$ 7.00
Double (2 persons).....	12.00
Child 7 years or under, if occupying extra bed or cot in cabin with adults or cot on verandah.....	3.50
Similarly for third adult (or child over 7 years of age).....	5.25

Royal Alexandra Hotel

WINNIPEG

H. C. MACFARLANE, Manager

This 445 room hotel, connected with the Canadian Pacific station by tunnel, is close to business, shopping and theatrical districts of Manitoba's capital. Many service clubs and social organizations meet there.

DAILY RATES—EUROPEAN PLAN

Open All Year

Single with bath—\$4.00 to \$6.00.

Double with bath (Double Bed)—\$6.00 to \$8.00

Double with bath (Twin Beds)—\$6.50 to \$8.50

Suites—\$12.00 up

Child 7 years or under occupying room with two adults—\$1.00 additional to double rate for cot. Over 7 years of age—adult rate.

A la Carte and Table d'Hote meals are served in the Dining Room at popular prices. For the convenience of less leisured diners there is a coffee shop.

Covered passageway between hotel and Canadian Pacific Station. Trunk 25c each way.

EXCELLENT ACCOMMODATION IS
AVAILABLE FOR MEETINGS, BANQUETS
AND CONVENTIONS

MEETING HEADQUARTERS

Luncheon: Kiwanis, Tuesday; Rotary, Wednesday; Gyro, Thursday; Executive Association, Friday.

Dinner: Kinsmen, First and Third Monday; Quota Club, First and Third Tuesday.

A. G. E. ROBBINS, Manager

REGINA

Hotel Saskatchewan

This 268 room brick and limestone hotel overlooks Victoria Park in central Regina. Modern, with equipment and service of Canadian Pacific standards, Hotel Saskatchewan is the social and business centre of the capital of the Province for which it is named.

Regina, Queen City of the western plains, is training headquarters of the Royal Canadian Mounted Police.

DAILY RATES—EUROPEAN PLAN

Open All Year

Single with bath—

\$4.00; \$4.50; \$5.00; \$5.50; \$6.00

Double with bath (Double Bed)—

6.00; 6.50; 7.00; 7.50; 8.00

Double with bath (Twin Beds)—

6.50; 7.00; 7.50; 8.00; 8.50

Suites—\$12.00 up

Child 7 years of age or under occupying room with two adults—\$1.00 additional to double rate for cot. Over 7 years of age—adult rate.

A la Carte and Table d'Hôte meals, reasonably priced, are served in the Main Dining Room, and, at popular prices in the Coffee Shop.

MEETING HEADQUARTERS

Rotary, Kiwanis, Monday, and Kinsmen every other Monday; Gyro, Thursday; Soroptimist, 1st and 3rd Wednesdays.

Excellent Accommodation for Meetings, Banquets and Conventions.

Transfer between hotel and Union Station by taxi ($\frac{1}{2}$ mile). Trunk 35c each way.

Hotel Palliser

R. M. DEYELL, Manager

Calgary, at the confluence of the Bow and Elbow Rivers, just east of the Canadian Rockies, is a logical break in the journey to or from the Pacific Coast.

The Palliser, 489 room, modern hotel is close to the city's centre. Famed for its annual "Stampede", Calgary serves large irrigated farm areas as well as Canada's cattle country.

DAILY RATES—EUROPEAN PLAN

Open All Year

Single with bath—

\$4.00; \$4.50; \$5.00; \$5.50; \$6.00

Double with bath (Double Bed)—

6.00; 6.50; 7.00; 7.50; 8.00

Double with bath (Twin Beds)—

6.50; 7.00; 7.50; 8.00; 8.50; 9.00

Suites—\$13.00 up

Child 7 years or under occupying room with two adults—\$1.00 additional to double rate for cot. Over 7 years of age—adult rate.

A la Carte and Table d'Hote meals are served in the stately main Dining Room. The Coffee Shop, Lobby Floor, is rated Calgary's finest.

LUNCHEON HEADQUARTERS OF:

Kiwanis, Monday; Rotary, Tuesday; Gyro and Lions, Wednesday; Probus, Thursday.

Close to Canadian Pacific Station. Trunk 25c each way.

CALGARY STAMPEDE—July 7 to 12, 1947

Banff Springs Hotel

BANFF, Alta.

R. A. MACKIE, Manager

Heart of the mountains from which it was quarried, Banff Springs Hotel is as luxurious as the baronial castle it resembles. Overlooking Bow Valley in Banff National Park, this 593 room hotel is North America's outstanding resort. Tame "wild" animals in the Park include Buffalo, Elk, Bighorn Sheep.

(Open June 6 to September 6, 1947.)

DAILY RATES—EUROPEAN PLAN

All Rooms with Bath

Sulphur Mountain View

Single Rooms.....	\$ 8.00; \$ 9.00
Double Rooms.....	11.00; 12.00
Double Rooms (3 persons).....	16.50

Bow Valley View

Single Rooms.....	\$10.00; \$12.00
Double Rooms.....	14.00; 16.00
Double Rooms (3 persons).....	21.00

Suites—from \$20.00

Child 7 years or under occupying room with two adults, \$3.00 additional to double rate for cot.

CANADIAN ROCKIES

Special Events at Banff

INDIAN DAYS AT BANFF—July 17 to 20, 1947. A colourful spectacle that brings three to four hundred Stoney Indians to Banff each summer for their tribal sports.

TRAIL RIDERS OF THE CANADIAN ROCKIES—An order that holds an official riding and camping trip each year. Two parties—July 18 to 22 and July 25 to 29, 1947.

THE SKY LINE TRAIL HIKER'S CAMP—August 1 to 4, 1947. Organized with the object of encouraging more extensive use of the trails.

BANFF SCHOOL OF FINE ARTS—July 15 to August 23, 1947. A summer school of music, drama and art.

GOLF, MOUNTAIN CLIMBING, TENNIS, BOATING, FISHING AND SWIMMING.

TRANSFER—1½ miles—Between Station and Hotel, 50 cents per person each way. Hand Baggage free; checked baggage 50 cents a piece each way.

GOLF FEATURES

August 19 to 22 inclusive:

Edward, Prince of Wales Cup, for Men,
Brewster's Cup for Ladies.

Seventy-two holes medal play, no handicap. Replica of cup and prize for winner and prize for runner-up. Amateur Golfers of any recognized Golf Club, in good standing, are eligible on producing evidence of amateur standing, and golf membership card.

August 5 to 8 inclusive:

Willington Cup for Men,
Associated Screen News Cup for Ladies.

August 26 to 29 inclusive:

Banff Springs Hotel Trophy for Men,
Chateau Lake Louise Trophy for Ladies.

Seventy-two holes medal play handicap. Replica of cup and prize for winner and prize for runner-up. Amateur Golfers of any recognized Golf Club, in good standing, and being registered guests of Banff Springs Hotel during entire period of either of these tournaments, are eligible on producing evidence of amateur standing, golf membership card and verified handicap.

Chateau Lake Louise

H. C. LYLE, Manager

Lake Louise, near the Great Divide of the Canadian Rockies, is one of the world's scenic high-spots. Facing magnificent Victoria Glacier, Chateau Lake Louise—its 386 rooms each with a mountain view—overlooks the lake. Rock gardens and poppy-filled terrace beds deck the sun-drenched, lakeside southern exposure. Canadian Pacific Railway and mountain highways are close by.

DAILY RATES—EUROPEAN PLAN All Rooms with Bath

Pipestone Range View

Single Rooms.....	\$8.00
Double Rooms.....	11.00
Double Rooms (3 persons).....	16.50

Lake View

Single Rooms.....	\$10.00; \$12.00
Double Rooms.....	14.00; 16.00
Double Rooms (3 persons).....	21.00
Suites—from \$25.00	

Child 7 years or under occupying room with two adults \$3.00 additional to double rate for cot.

TRANSFER—(3 miles)—Between Station and Hotel, 50 cents per person each way. Hand baggage free; checked baggage 50 cents a piece each way.

Victoria Glacier & Lake Louise

CANADIAN ROCKIES

Picture windows in the bright, high-ceilinged dining room of Chateau Lake Louise frame magnificent views of Victoria Glacier, Mount Victoria and the milky jade-like lake from which your friendly, comfortable hotel takes its name.

Between the Chateau and the rim of the lake many-hued Iceland poppies and rock-garden blooms wave in the gentle, scent-spiced mountain breezes.

Flanking the terrace there is a glass-enclosed sunny open-air swimming pool for guests of the Chateau. Water is filtered from the glacial lake and warmed to a pleasant temperature.

To fill your days at Lake Louise there are boating, fishing, hiking, riding, dancing and putting green. Well-kept trails lead to nearby glaciers, upland valleys carpeted with wild-flowers, lakes and passes. Sure-footed mountain ponies are tireless and careful. To make your hikes worthwhile or for real mountain climbing Swiss guides are available.

Columbia Icefield Chalet*

Comfortable rooms, tempting meals characterize this chalet, facing the incredible Columbia Icefield, 85 miles north of Lake Louise by spectacular mountain highway.

(Open June 15 to September 15, 1947)

Riding—hiking—climbing—summer skiing
Garage and service station facilities

RATES—	Glacier View	Mountain View
European Plan	with bath	without bath
Single . . .	\$ 4.50; \$ 6.00	\$ 3.50; \$ 4.50
Double . . .	6.50; 8.50	5.00; 6.50
American Plan		
Single . . .	\$ 7.50; \$ 9.00	\$ 6.50; \$ 7.50
Double . . .	12.50; 14.50	11.00; 12.50

Daily motor coach service to and from Lake Louise. Fare from Chateau Lake Louise—
One way . . . \$7.25; Return . . . \$12.50.
Stopover allowed.

SUNSHINE LODGE:*

At the edge of Simpson Pass, a motor ride from Banff. Open July 1 to Sept. 15 for riding, climbing, fishing; December 1 to April 30 as a base for hunting—outside the National Park—and winter skiing on miles of timber-free slopes. Return motor fare from Banff \$2.50 per person.

*Owned and operated by Brewster Transport Company. Ltd., Banff, Alta.

RATES

American Plan—per person (two or more to a room) Type "A" Type "B"
\$6.50 \$5.50

Single and Double rooms at slightly higher rates when available.

DISCOUNT—5% for stay of two weeks—
10% for a stay of a month or longer.

MOUNTAIN LODGES

Mountain life in all its rugged beauty is offered by attractive, comfortable modern lodges and tea houses in the heart of the Canadian Rockies. Cleverly sited amid secluded trails, woods and lakes of the great mountains, they offer healthful activity, rest, relaxation and informality not far from the Canadian Pacific Railway main line.

CANADIAN PACIFIC LODGES

(Owned by Canadian Pacific Railway, operated by Lessee)

American Plan—Rates from \$6.00 a day per person—two in a room; \$7.50 single.

Yoho Valley, near Field, B.C. (June 20 to Sept. 6, 1947)	Lake O'Hara, via Hector, B.C. (June 20 to Sept. 6, 1947)
Lake Wapta, Hector, B.C. (June 20 to Sept. 6, 1947)	Moraine Lake, near Lake Louise, Alta. (June 6 to Sept. 10, 1947)

TEA HOUSES

(Owned by Canadian Pacific Railway, operated by Lessee)

Plain of Six Glaciers—

open June 6 to Sept. 10, 1947

Lake Agnes—open June 6 to Sept. 10, 1947

Twin Falls Chalet—open July 1 to Sept. 2, 1947

Each lodge comprises a central building or chalet with dining room and lounge, surrounded by cottages. Electricity, comfortable beds, stone fireplaces are standard; some cottages have toilets, hot and cold running water, shower baths. Mountain lodges offer nature's solitude when you want it, the companionship of other outdoor folk for hikes, rides, climbs and informal social evenings.

*Cabins at Radium Hot Springs available without the service of meals—Cooking facilities available or meals may be obtained in nearby cafes.

OTHER LODGES

Reached by the Canadian Pacific Railway

Mount Assiniboine,
via Banff, Alta.
(Owned and operated
by Erling Strom. Open
July 1 to Oct. 15,
1947)

***Radium Hot Springs**,
Radium Hot Springs,
B.C. (Owned and
operated by Miss
Charlotte Armstrong.
Open June to Sept.,
1947)

Emerald Lake Chalet

FIELD, B.C.

MRS. E. M. JACKSON,
Manageress

(Open June 6 to Sept. 6, 1947)

AMERICAN PLAN

In Yoho National Park, seven miles from Field, B.C., in cool, green depths of forest, Emerald Lake is surrounded by snow-topped mountains . . . a delightful setting for Emerald Lake Chalet and its private bungalows—68 guest rooms. Re-creations include boating, riding, hiking and mountain climbing.

RATES

In Chalet—

Single room and meals—
without bath, \$7.50 per person.
with bath, \$8.50 per person.

In Cottages—

Single room and meals—with bath, \$10.00
per person.

Double room and meals—with bath, \$8.00
per person.

Lakefront cottage and meals—two rooms with
connecting bath, \$12.50 per person.

Child 7 years of age and under—half rate.

Over 7 years of age—adult rate.

The cottages, of various sizes, are comfortably furnished—with hot and cold water—bathrooms and cupboards. All have individual verandas.

Transfer..... 7 miles
Between Field station and Chalet, \$1.00 per
person each way. Hand baggage free; checked
baggage \$1.00 a piece each way.

**BOATING — FISHING — RIDING —
MOUNTAIN CLIMBING**

VANCOUVER

HOTEL VANCOUVER

Vancouver, British Columbia.

M. H. BURNS
Manager

(Operated by the Vancouver Hotel Company, Ltd., on behalf of the Canadian Pacific and Canadian National Railway Companies.)

This modern 560 room hotel on Georgia Street dominates the business, shopping, financial and theatrical districts of Canada's gateway to the Orient. It is only four blocks from the Canadian Pacific Railway station and the steamship piers.

DAILY RATES—EUROPEAN PLAN

Open All Year

Single.....	\$ 4.00 to \$7.00
Double (Double Bed).....	6.00 to 9.00
Double (Twin Beds).....	7.00 to 9.50
Suites.....	\$14.00 a day up

Commercial Sample Rooms—combination and straight—modern in lighting and equipment. A la Carte and Table d'Hote meals in the Main Dining Room. Low priced, air-conditioned Cafeteria. Dinner dance, 7 to 10 p.m., every Wednesday. Supper dance, Fridays and Saturdays—on the Panorama Roof.

EMPRESS HOTEL VICTORIA

*The Empress Hotel*J. K. HODGES,
Manager

This charming 573-room hotel graces a beautiful formal garden facing the placid waters of Victoria's Inner Harbour. Victoria itself, capital of British Columbia, is famous for its parks and flowers. Other attractions are the Government buildings, Museum, Dominion Astrophysical Observatory, and gardens noted for their colourful beauty at all seasons. An equable climate enables one to enjoy hunting in season, golf, tennis, riding, and fishing in nearby waters, the year round.

DAILY RATES (European Plan—Open All Year)

	May 15th to Oct. 14th	Other Months
Harbour, Garden or Street View,		
Single.....	\$6.00; \$7.00; \$8.00; \$9.50	\$5.00; \$6.00; \$7.00; \$8.50
Double.....	9.50; 10.50; 11.50; 14.00	7.50; 8.50; 9.50; 12.00
Open Court Rooms, Single.....	\$5.00	\$4.00
Double.....	8.50	6.50
Suites.....	\$14.00 up	\$12.00 up

Child 7 years or under occupying room with two adults, \$1.00 additional to double rate for cot.

Over 7 years of age—Adult rate.

MEALS—A la Carte, also Table d'Hote and combination meals at low, popular city prices.

LUNCHEON HEADQUARTERS—Gyro, Monday; Kiwanis, Tuesday; Rotary, Thursday; Lions and Capital City Commercial Club, Friday; Kinsmen Dinner every 2nd Thursday.

FLOWER GARDENS OF VICTORIA

Reminiscent of Old England, Victoria is lovely and enchanting. Its profusion of colourful blooms lends a delicate beauty to this land of flowering gardens—Empress Hotel Rock and Rose Gardens—Butchart's Gardens—beautiful parks. This city has rare old-world charm and an atmosphere of quiet repose.

Canada's Evergreen Playground

Vancouver Island's lovely winter playground combines minimum rainfall with maximum sunshine. Year-round golf on seaside links and lawn tennis call you to Victoria. The Crystal Garden—one of world's largest enclosed sea-water swimming pools—for Turkish, steam, hot sea-water baths; Swedish and electric massage—adjoins the Empress Rose Garden.

Year-end Festivities.—The Empress hotel has long been noted for its celebration of Christmas—carols, the Boar's Head, the Yule Log—when guests join in revels conducted with all the traditional frolic of Old England.

TRANSFER—Between hotel and Canadian Pacific, B.C.C.S. docks ($\frac{1}{4}$ mile); hotel and ocean docks ($1\frac{1}{2}$ miles). Trunks 50c each way; hand baggage 25c each piece, maximum charge, \$1.00 for 4 or more pieces.

WINTER AT VICTORIA

Canadian Pacific Hotels

HOTEL VANCOUVER *Vancouver*

EMPRESS HOTEL *Victoria, B.C.*

