

CHATEAU FRONTENAC

A Canadian Pacific Hotel in Old Québec..

YEAR ROUND HOLIDAY LAND

Q U É B E C

Québec City, North America's most famous historical landmark, and capital of the French-Canada province of Québec, combines ancient and modern, European and North American, quaintness and efficiency, metropolis and year-round holiday centre. Key to these combinations is the Chateau Frontenac, the luxurious Canadian Pacific Hotel that dominates the provincial capital architecturally and socially. From the Chateau's baronial halls to the colonial simplicity of centuries-old dwellings is a literal "stone's throw." The metropolitan comfort of the modern Chateau Frontenac highlights a year-round vacationland that appeals to every taste. Québec has everything for every kind of vacation. For sports enthusiasts the changing seasons offer: skiing, skating, tobogganning, snow-shoeing, hunting, fishing, swimming, golf, tennis, hiking. For tourists there are churches, the Norman architecture of an earlier day, scenic drives, modern stores, quaint shops—all the evidence of an ancient and gracious culture.

All this—just overnight from fifty million people!

The Chateau Frontenac

Gourmets and connoisseurs list the food and wines of the Chateau Frontenac's stately main Dining Room as a "must." Guests feel really welcome from the moment they reach the medieval courtyard. Luxurious comfort, moderate prices, plenty of room for gracious living characterize this metropolitan hotel that reflects the atmosphere of 300 year old New France. Canadian Pacific service assures the visitor that taste and purse have both been considered in the planning and operation of this modern centre of an ancient vacationland.

Background for many a visitor's camera the Chateau Frontenac and famous Terrace boardwalk typify Quebec.

*Day
by Day*

Ste Anne de Beaupré,
a picturesque "Chapelle"
on the Island of Orleans.
Montmorency Falls.

Every day, summer or winter, there is something new to do in Québec. Summer drives or bicycle trips open new vistas in a civilization so old it is new. Ste Anne de Beaupré, the Lourdes of North America, the picturesque Ile d'Orléans, rushing Montmorency Falls are high-lights of a colourful country-side.

In Old Québec

In the shadow of the Chateau Frontenac stand buildings 300 years old. Farther afield picturesque summer walks or winter ski-hikes beckon to beauty. A suspension bridge links Québec City with the motor roads of restful Île d'Orléans.

Typical Québec architecture; ancient domestic, 19th century church. 20th century bridge.

Shoppers Paradise

Within easy reach of the Chateau Frontenac is a shoppers' paradise. Québec caters to every taste, to every purse. Smart specialty shops and modern department stores are noted for Canadian furs, British china, fine gems. But the true collector seeks small shops in Québec City, at country cross-roads for *habitant* handicrafts, carved figurines, hand-loomed piece goods, rag rugs that are masterpieces of design and colour.

Life in Québec is mirrored in these hand-worked specimens of an ancient handicraft.

Quaint Québec Province

Old-world scenery, the simple piety of a simple people, relics of the sterner days of bygone centuries lie in wait for visitors to Québec. Places to see while you stay at the Chateau Frontenac include Sainte Anne de Beaupré, Lac Beauport—summer and winter playground—Montmorency Falls, the Island of Orleans with the sturdy oxen and outdoor bake-ovens of the past mingled with the tractors and electric ranges of today.

Wayside shrines and age-old wind-mills spell the romance of Québec.

Sportsmens Mecca

Not the least of Québec's attractions is the chance to meet and get to know the French-speaking Canadian. And it is in the woods, the lakes, and the streams that lie within easy reach of the Chateau Frontenac that the relationship of guide to fisherman and hunter fosters new friendships. Well stocked with game fish, Québec's waters offer real sport for the fisherman.

Eighteen sporty holes on the beautiful Royal Québec Golf Club tempt golfers regardless of handicap. Make arrangements with the hotel.

Ski-Hawk Country

Long, rolling hills, open or wooded
to suit your taste and skill, call the
skier to Québec.

Every type of ski country
offers itself to Québec's
winter visitors.

At right: Spring sun-tan
party.

The French-Parallel ski
technique is taught by
originator Fritz Loosli and
his Ski-Hawk Club
instructors.

Below: Fritz demonstrates
his technique.

The picture-windowed Terrace Cafe overlooks Dufferin Terrace and the broad St. Lawrence River.

Cosmopolitan Comfort

Cuisine with true Gallic flair or just good plain meals, luxurious suite in period style or minimum-priced room, the Chateau Frontenac has it. Service and comfort are in the Canadian Pacific tradition.

Habitant Suite
Quiet gallery
Spacious bedroom.

The Ancient City

The Chateau Frontenac's dominant position on Cape Diamond commands magnificent views of the mighty St. Lawrence estuary.

A visiting cruiser rounds Cape Diamond aided by Québec tugboats.

Modern misses see old ordnance from an ancient horse-drawn *caleche*.

Ski Scenes

Sunshine and shadow.

Open hill running, well-run ski shop
in the Chateau Frontenac, sunny days
these are yours in Québec.

Winter Wonderland

Skiing, tobogganning, skating, snowshoeing—all these pleasures await the winter guest of the Chateau Frontenac in Old Québec. There are ski-slopes for beginners a short walk from the hotel. The Lac Beauport Snow Bowl has ski terrain for every degree of skill. At Valcartier, hilly open country challenges the more expert. This Winter Wonderland, with its modern up-hill ski equipment, is reached by motorbus service from the Chateau. For healthful, open-air fun close at hand — the Chateau Frontenac skating-rink and the brightly lit steel toboggan slide under the windows of the hotel are the answer.

Healthy, carefree open air days under
a bright, northern sun.

Ancient ox-cart, modern
battle-ship, sleepy architecture,
old fortifications
all cue your camera to action!

Camera Cues

QUÉBEC

CHICAGO

TORONTO

MONTREAL

DETROIT

WINDSOR

PHILADELPHIA

NEW YORK

BOSTON

WASHINGTON

Winter Sports in Old Quebec *with Skiing at* **BEAUPORT SNOW BOWL and VALCARTIER'S OPEN SLOPES**