
Oa/ladle/1 g
INDICATEUR DU 29 OCTOBRE1967AU 27AVRIL1968

az/lad/an gag&
TIME TABLE OCTOBER 290,1967 TO APRIL 270,1968

Go Caribbean
the White Empress way.
Make your Caribbean cruise the most perfect holiday ever. G o
"Empress o f Canada" and have a swinging time. The shipboard
fun includes parties, dancing, bridge, entertainment, swimming

or just plain relaxing. The meals are great, the service perfect.
And your White Empress stops at all the most colourful Caribbean
Islands. Fares start as low as $275 for the 9-day cruise.

There are 7 cruises from New York. C h o o s e your date:
Dec. 9-12 days / Dec. 22-11 days / Jan. 18-15 days /
Feb. 3-13 days / Feb. 17-19 days / Mar. 9-13 days! Mar. 23-9 days.

TRAINS / TRUCKS /SNIPS / PLANES H O T E L S / TELECOMMUNICATIONS
WORLDS M O S T C O M P L E T E T R A N S P O R TAT I O N S Y S T E M

SAFETY INFORMATION: S.S. Empress o f Canada, registered in
Great Britain, meets international safety standards for new ships
developed in 1960.

raites une croisiere aux
Antilles en paquebot Empress
Votre croisiere dans les mers du sud sera alors une reussite com-
plete. A bord de l ' "Empress o f Canada", la vie est extremement
agreable: fetes nombreuses, divertissements varies, danse, bridge,
natation ou s i e s t e sur les ponts. Cuisine excellente. Et l'Empress
fait escale dans les plus beaux ports des Antilles. Tarifs a compter
de $275 pour une croisiere de 9 jours.

II y a 7 croisieres avec departs de New York. Faites votre choix:
9 dec.-12 jours / 22 dec.-11 jours / 18 janv.-15 jours /
3 fev.-13 jours /17 fev.-19 jours / 9 mars-13 jours / 23 mars-9 jours

TRAINS / CAMIONNAGE / BATEAUX / ANIONS / HOTELS / r i t i commumicA l l oms
LA C O M P A G N I E D E T R A N S P O R T L A P L U S C O M P L E T E D U M O N D E

RENSEIGNEMENTS DE SECURITE: V "Empress o f Canada" est
immatricule en Grande-Bretagne et satisfait aux exigences inter-
nationales de securite etablies en 1960 pour les nouveaux bateaux.

S C E N I C D O M E • D O M E P A N O R A M I Q U E
S T A I N L E S S S T E E L S T R E A M L I N E R

V O I T U R E S M O D E R N E S E N A C I E R I N O X Y D A B L E
IT INERAIRE - T R A N S C O N T I N E N T A L - S C H E D U L E
A L L S P A C E R E S E R V E D N O E X T R A F A R E

T O U S S I E G E S R E S E R V E S S A N S F R A I S A D D I T I O N N E L S
For your added convenience, seats may be reserved for dinner in the deluxe Dining Room car.

Pour pius de commodite, vous pouvez reserver vos si,:•ges pour le diner dans la voiture-restaurant.
Montreal to /6 Vancouver 72 hrs. 40 min. Va n c o u v e r to/6 Montreal 71 hrs. 35 min.
Toronto to/6 Vancouver 68 hrs. 55 min. V a n c o u v e r to /6 Toronto 67 hrs. 45 min.

The
Canadian

Daily
Quotidian

No. I
200 Pm

a 2,06 PM
a 2.12 pen
a 2.18 am

4 05 Pm
5 05 Pm

z 5 28 Pm
z 6.03 Pm
z 6.48 PM

7,28 Pm
10.08 PM
12.01 am
No. I I
545 rn

a 6 00 PM
8.43 Pm
9.19 Pm

11.40 Pm
ele. 1

12.53 an
1.40 am
4.5) mi

x 6 .37 WI
8.25 ere
9.(11 am
9 55 am

z11.17 am
11.35 am

z 1.07 Pm
z 1.16 Pm

2,42 PM
3.05 Prn
5.12 PM
6.26 Pm
8.13 Pm

10,40 Pm
12.15 an

Z 1.35 an
1.57 am

z 2.53 am
4.40 am
6.27 am
7.37 am
9.5? am

11.35 am
3 05 Pm
5.45 per
6 45 Pm
7 40 PM
8 09 Pm

11.15 Pm
1.36 am
3.25 Ng
7.45 am

x 9.46 no
10.24 are
11.00

11.43

Wassward.-Vors youost

Exam-
ple

Exem-
pla

u

Sa.Sa.

Fr. Vs.

Su. Di.

Mo. Lu.

u
u
u

'The Canadian

Miles
Millet Altitude

0.0
2 0
4.7
9.5

109.0
140.2
163.6
181.9
216.6
238.4
355.7
434.7

0.0
4.5

131.4
154.5
259:8

434.7
468.7
605.1
663.0
735.0
756.2
798.0
845.2
853.3
916.6
921.6
981.8
986.2
133.4
196.7
279.6
405.3
460.9
527.1
538.4
585.6
669.3
761.7
803.3
913.7

2061.1
2236.9
2318.8
2353 5
2373.5
2408.5
2499:2
2562.6
2628.0
2749.5
2808.4
836.8
862.0

878.5

110
152
157
89

214
450
300
416
381
523
662
857

1
No. 2

OP M o n t r e a l E T , HE. . k 2870.5 9 . 3 5 pa
OP W e s t m o u n t k 2876.5 a 9 28 an
DP M o n t r e a l W e f t a t 2 8 7 3 . 8 a 9 20 PM
Op D o r v a l A r 2868.9 a 9.10 Pm
At O t t a w a k 2769.5 7 . 1 1) rm
k C a r l e t o n Mao. A r 2738.3 x 6 26 Pill
Az A r n p r i e r k 2714.9 x 5 58 Pri
Ar R e n f r e w A t 2696. z 5.31 r "
kr P e n v b r o k e k 2 6 6 i . X 4 54 PM
Ar C h a l k R i v e r k 2640 . 4 . 2 0 Prm
k N o r t h Bay k 2522. 1 . 2 0 Pm
At S u d b u r y D P 2443. 1 1 . 4 5 an

254 0 P T o r e n . ° k 2703.6
393 V P W e s t To r o n t o A r 2699.1
790 k M a c T i e r

k 2572.1
686 A r P a r r y Sound k 2549.

Sudbury857 k O P 2443.

857 D O S u d b u r y J r
1378 k C n r t i o r k
1412 A r C n I a p l e a u k
1247 k N l i s s a n a b i e k
1225 A t W h i t e River k
1200 k R e g i o n k
703 A r M a r a t h o n k
896 A r T e r r a c e Bay A r
996 A r S c h r e i b e r k
682 k N i p i g o n k
642 A r R e d Rock k 9 5 6 . 9
614 A r P o r t A r t h u r k 8 9

1486
617 A r F o r t Wi l l i am E T / H E . . Op 8 9

Ar .Ignace C T / N C . . 7 4 .
1224 A r D r y d e n
1091 A r K e n o r e ' A f V) •
772 A t W i n n i p e g A r 4 7 :2
858 k P o r t a g e la Prai r ie k
225 k D o u g l a s (Se l l ° Camp) A r
204 k B r a n d o n k
451 k V i r d e n k
968 A l B r o a d v i e w k
896 k R e g i n a k
779 k M o o s e Jaw k

2432 k S w i f t C u r r e n t c r u a c c . . Do
2181 k M e d i c i n e H a t M T / H A . . k
3439 k C a l g a r y k
4534 A r B a n f f k
5044 A r L a k e Louis° A r
4072 A r F i e l d M T / H R . . Dp
2583 A r G o l d e n P T / U P . . Pp

1494 k
Ar S a l m o n A r m

159 A r

Revelstoke

Kamloops k

k
157 k

496 k N o r t h Bond k
59 k A g a r s i c O P
26 A r M i s s i o n C i t y I t
39 k C o q u i t l a m O p

(New Westnenster l
Vancouver P T / H P O p18 k

• 6 M) • 1 0 e 0 0
845 1 2 45

P.M.
• 2e00

4 45
AM.

Mlles

Eastward-Vero Past

Millag

No.2
2443.8 11 . 0 5 Ng
2409.8 1 0 . 1 5 an

2273.4 1 5 0 an
2215.5 x - 2 0 ell,:i6
2080. x 1.49 an
2033.3 x12.37 an
2025.2 1 2 . 1 0 311
961.9 x10.40 Pm

210 32 rn
9 15 Pm
9,00 PrIl
4.45 Om
3,29 Pn
1.40 Prn

10.40 an
l i . 6 9 . 2 7 an351.4 x 8.20 an
i19.9 x) a n.1 7 7 am

209.2 5 . 2 7 an
116.8 3 1 0 a m
075.2 2 . 1 1 am
964.8 1 2 . 1 8 ara
817.4 0 . 1 0 rn
641.6 4 . 3 0 Pm
559.7 2 . 1 5 pm
525.0 1 . 2 8 Pm
505.0 1 2 . 3 3 per
470.0 1 0 . 0 1 am
379.3 6 . 3 5 an
315.9 4 . 4 8 an
250.5 3 . 0 0 an
129.0 1 0 45 Pm

T h e
C a n a d i a n

Daily
Quotidian

No. 12
5 45 an

a 5 25 PM
2.45 Pm
2 08 Pm

11.50 aM

Exam-
ple

Exem-
pie

Mo.„11..u.

di

a
id

a
I'

Sa. Sa.
Fr. Va.

70

414 8 10 Pm

z 8 50 Pm

16. 7 32 Pm

0.0 7 . 0 0 pm F r . Vs.

Pacific T i m e - H o u r e du Pacific's..
V a n c o u v e r •

Ar Nan• i rno D P
t 8.45
• 6.00

TABLE
TABLEAU I

EXPLANATION OF SIGNS
a Does not carry local passengers between Montreal, Westmount,

Montreal West and Dorval, nor between Toronto and West Toronto.
• Arrives and leaves from Pier A3 in Vancouver.
a! Stops on signal to entrain or detrain revenue passengers.

Note-Additional stops of "The Canadian" are shown on Tables 3,4,5 and 6.
• Inquire from Agents retarding connecting services at Nanaimo via

E. 4 N. Ry. and Vancouver Island Coach Line to and from Victoria
and other points on Vancouver island.

• No baggage checking facilities at Vancouver Wharf. A l l checked
baggage is handled through Vancouver Station Baggage Room.
EL-Eastern Time. C T - C e n t r a l Time.
KT. -Mounta in Time. P T - P a c i f i c Time.

EQUIPMENT
Trains 1-11 and 2-12 "THE CANADIAN"

Scenic-Dome Lounge Sleeper with Drawing Room and Bedrooms.
Scenic-Dome Coffee Shop.
Stainless Steel Streamlined Sleepers with Drawing Rooms. Compart-

ments, Bedrooms, Roomettes, Duplex Roomettes, Standard Berths.
Stainless Steel Streamlined Coaches with reserved seats.
D i n i n g R 0 0 , 11 C a r .

EXPLICATION DES SYMBOLES
a NG transeorte pas de voyageurs locaux entre Montreal, Westmount,

Montreal-Ouest et Dorval ni entre Toronto et Toronto-Duest.
e Arrivee et depart du miai A3 A Vancouver.
z Arret our signal pour prendre nu laisser descendre les voyageurs

eayants.
Note-Arrets additionnels de "The Canadian" sont indigoes dens Its

tableaux 3, 4, 5 of 6.
• Se renseigner adores des agents au sujet des services E. et. N. By

et Vancouver Island Coach Line reliant Nanaimo A Victoria et
autres endroits dans l ' i le de Vancouver.

• Pas reenregistrement des bagages au (teal de Vancouver. L a
manipulation des bagages enregistris se fait a la consigns de lagare de Vancouver.
HE-Heure de rest. H C - H e u r e Gentrale
HR-Heure des Rocheuses. H P - H e u r e du Pacifique.

MATERIEL
Trains I-11 et 2-12 "THE CANADIAN"

Voiture-dome avec salon-tits et chambres.
Volture-dOme-restaurant.

Voitures-lits madonnas en acier inoxydable, avec salon-lits comparti-
meets, chambres, chambrettes, chambrettes duplex, lits ordinaires.

Voitures-coaches en acier inoxydable avec sieges reserves.
Voiture-restaurant.

B.C. Coast Steamship Service-Vanceuver-Nanaima (Daily Sartice)---Service Oki de la C.-B.-Vancouver-Napalm° (toys les jours)

e 4.45
• 2.00

r12.45

Printed i n Canada 1

2

SEE an L ' E T E
ALASKAN SUMMER en ALASKA
Discover a new vacation experience. Cruise to the majestic beauty
of an Alaskan summer i n the Canadian Pacific cruise ship,
"Princess Patricia". Twelve 7Y2 day cruises from Vancouver to
Alaska between May and August.
Bask in the warmth of a summer sun while snow-capped peaks
and icy glaciers tower far above you. Sail through glistening
waters to legendary towns of the Gold Rush era. Explore ancient
Indian villages. And wander through the most spectacular, sky-
touching scenery you've ever come across.
All this. Plus the luxury of a Canadian Pacific cruise. Deck sports,
dancing, entertainment and magnificent Canadian Pacific cuisine.
Cruise north to Alaska. The vacation with a dash of adventure.

SAFETY INFORMATION
The TEAL "Princess Patricia" registered in Canada, meets Inter-
national Safety Standat-ds for new ships developed in 1360.

Decouvrez une region pleine de beaute. Decouvrez l'ete en Alaska.
Faites une croisiere a bord du "Princess Patricia" entre Vancouver
et l'Alaska. Le Canadien Pacifique vous of Ire 12 croisieres de 7Y2
jours, de mai a aoilt.
Sous le chaud soleil d'ete, vous naviguerez dans des fjords mcr-
veilleux. Vous admirerez le paysage le plus enchanteur 00 les pics
enneigos semblent percer le firmament. Vous ferez escale dans les
vines logendaires de la r u e vers l'or. Vous explorerez d'anciens
villages indiens.
En plus de cette splendeur, vous gotlterez le luxe d'une croisiare
du Canadien Pacifique. Les divertissements sont nombreux—
sports, dense, receptions—et la cuisine est excellente.
Ailez en Alaska at faites un voyage qui a lc piquant de l'aventure.

REN3EIGNEMENTS DE SECURITE
Le "Princess Patricia", immatriculd au Canada, satisfait aux
nornes internationales de securite etablies pour les nouveaux
paquebots en 1960.

Stainless Steel S t reaml ined Scenic-Dome Tra in

Scenic-Dome lounge Sleeper with Drawing Room and Bedrooms.
Scenic-Dome Coffee Shop.

Standard Sleeping Cars with Drawing kooms, Compartments, Bedrooms,
Roomettes, Duplex Roomettes, Berths.

Coaches with reserved seats.
Dining Room Car.

Tue., Fri.,Sat.
Mar. Von.

Sam.

Eastern T i m e
Heure de res t

Mon., Wed.,
Sat.

Lun. M e l .
Sans.

7.30 are
1.00 Pa

Op. .Sault Ste. Marie. A t
k H a w k J e t O p 111

1..15 Pm
2.13 Pm OpAtH a w k J e t A t

F r a n c
11.10 are
10.15 am

2.13 pin
3.37 on
5.20 P71

DpAr
Ac

F r a n s A r
Oba

Hears t

10.15 am
3,45 am
7.00 am

EXPLANATION OF SIGNS—TABLES 3 t o 6 INCLUSIVE

® Meal Station where food and news supplies can be obtained at city prices.
V A i r - c o n d i t i o n e d R . D . C . (R a i l D iese l Ca r) .

C . P . 4. Air Lines Service to and from Yukon District; Prince Rupert via Charlotte Islands; Kamloops,
Williams Lane, Quesnal, Prince George, also to Calgary via Penticton, Castelgar and Cranbrook.

• C.P. A i r Lines Service to and from Vancouver, Williams Lake, Quesnal, Prince George. andYukon Districts.
a Revenue passengers handled to and from main line trains by taxi service on application to Ticket

Agents at New Westminster or Coquitlam. Approximate transfer time 30 minutes.
• Taxi transfer for revenue passengers travelling to or from Brandon, Man., or beyond, may be

arranged through Agent a t Agassiz.
• For particulars of bus service between Salmon Arm and Kelowna. see Table 24

ImperiLl Taxi, Brandon, Man.—Passengers from or to points Sudbury and east or south; also
Agassiz and west furnished free taxi transfer between Brandon and Wheatland.

g Stops on signal to entrain and detrain revenue passengers to or from Calgary and beyond and
to or f rom Winnipeg and beyond.

t Stops to entrain or detrain revenue passengers to or from Calgary and beyond and to or from
Vancouver and beyond.

x Stops on signal to entrain or detrain revenue passengers.
s Does cot carry local passengers between Montreal, Westmount, Montreal West and Dorval.

E.T.—Eastern Time. C . T . - C e n t r a l Time.
M.T.—Mountain Time. R T . - P a c i f i c Time .

E X P L I C AT I O N D E S S Y M B O L E S — TA B L E A U X 3 a I N C L U S I V E M E N T

gi Buffet A la gare: nourriture et journaux aux viz de la vine.
• Au tos -a l l c l i m a t i s e

Service aorien du Canadian Pacifique desservant le Yukon, Prince Rupert via lea Iles Charlotte,
Kamloops, Williams Lake, Duane!, Prince George; Cgalement Calgary via Penticton, Castlegaret Cranbrook.

41). Service aerien du Canadien Pacifique desservant Vancouver, Williams Lake, Quesnel, Prince
George et Is Yukon.

a Les voyageurs payants soot transportes par taxi du train ou jusiqu'au train, earls lien° principale,
Wile en font Is demands aux agents de billets a New Westminster ou A Coguitlam. Temps approx,
du tralet par taxi:30 minutes.

Ca Lea voyageurs payants allant a ou venant de Brandcn, Man., ou au-dela, peuvent t i r e trans-
portes par taxi en faisant a demand° A regent d'Agassiz.

• Voir tableau 24 pour details ear le service d'autobus entre Salmon Arm et Kelowna.
gs Taxi Imperial, Brandon, Man. Les voyageurs allant A ou vgnant do Sudbury ou plus A lest ou au

sod, us Agassiz ou plus a l'ouest obtiendront le transport gratuit par taxi entre Brandon Cl
Wheatland.

g A r ra sup signal pour prendre ou laisser dOSCendre voyageurs payants allant a ou venant de
Calgary et au-deli et anent A ou venant de Winnipeg et au-dela.

t Ar ra pour prendre ou laisser descendre voyageurs payants allant A ou venant de Calgary etau-dela et allant A ou venant Ce Vancouver et au-dela.
a Ar ra ear Signal pour prendre ou laisser descendre voyageurs payants.
a Ne transport° pas de voyageurs locaux entre Montreal, Westrnpunt, Montreal-Duest et Dorval.

HE—Heure de l'Est H C — H e u r e Centrale
HR—Houra fee Rosneuses H P — H e u r e du PaCifIQUET

E Q U I P M E N T — M A T E R I E L
R e g u l a r l y a s s i g n e d c a r s a r e a l l A I R - C O N D I T I O N E D

Les v o l t u r e s r 6 g u l i e r e s s o n t e n t i e r e m e n t C L I M AT 1 S E E S

-7ie ee4t4de4ot
Train a Dames Panaramiques en A z i e r Inoxydable

Vaiture-deme avec salon-life et chainbt es.
Voiture-deme restaurant,

Voi:ures-lits avec saloo-Ills, Compartlinents, chombres, chambrelfes,
chambrettes duplex, its ardinaires.

Voitu: es-coaches avec sieges reserves.
Voitut e-restaurant.

C O N N E C T I O N S A T F R A N Z
C O R R E S P O N D A N C E S A F R A N Z

A l g o m a C e n t r a l H a l l w a y

smoking„
Canadian Pacific makes every effort to ensure
passenger comfort—even t o non-smoking
areas. But such comfort cannot be assured
without the co-operation of those who enjoy
a smoke, whose consideration will be much
appreciated.

fumeur-
Le Canadien Pacifique s'ingenie i procurer
aux voyageurs tout le confort possible—
merne la ot) il est interdit de fumer et. a cet
egard, i l salt apprecier la collaboration des
fumeurs.

3

TABLES 3 and 4
TABLEAUX 3 et 4
MONTREAL-OTTAWA-NORTH BAY-TORONTO-SUDBURY•N-•

W E S T - R E A D C O W N P O R T A R T H U R - F O R T W I L L I A M E A S T - R E A D U P
O U E S T - 0 (H A U T E N CAS E S T - D E RAS E N H A U T

r t i s
C A N A D I A N

I
Daily
Oust.

Miles
Mules

3
THE

C ANADIAN
2

Daily
()wt.

C A N A D I A N
T H E

I
Daily
Quot.

M i l e s
Milles

4
THE

C A N A D I A N

2
Daily
Quot.

Eastern Time 4 - t e a s e de rest Central Time-Heure Centrals
2.00 0.9 Dp.. Montreal 4 Gars Wind.Stn. Al 9.35 2.20 986.2 0 p F o c i W I L L I A M 4 k 7.45

• z 2.06 2.0 We s t f t o u n t z 9.28 i .. 988.2 West For t Wi l l i a m . .
. . z 2.12 4.7 Montreal West z 9.20 e . 999.0 Mur i l lo
. . 4 2.18 9.6 Dorval z 9.10 ' - 009.6 Kamin is t iqu ia

X 3 .17 57.0 Vanelees N M 4 8.11 - - 018.7 F i n m a r k• •
.. 4.05 09.0 k O T T A N A , O N T. 4 O n 7•25 o'

, - 026.1 Buda
.. 4.25 09.0 Dp O T T A W A , O H T k r ID 0 c c - 039.2 P i t h

A x 5.05 40.2 C A R L E To N P L A C E X 6.26 t 8 2 - 057.5 Savanna
47.0 Ai r -non , ...• 069.8 00.31.

.. • x 5 28),, 63.6 Arnprior z x 5.58g f i . Niblock

. .

. .

. .
•t 4 - 6.03ia 4 6.48 .
2 x 7.06 t

81.9
216.6
226.7

Renfrew
FSMAROKE
P o t a w a w a t

c x 2
0. 4 4.54 ;f x 4 42

l' c3
in g

-
..

097.1
105.7
115.7

English River
M a r t i n

Bonheur
. 7 2 8 9 238.4 At C 4 L a L a kisEu 40 _ De_ t 4 2 8 • t v 5.12 133.4 At l a n a c c O p 4.53

- - . - . - " - : -7-36' 238.4 • 4 . 2 0 4 7 - 'De C H A L K R I V E N k.. .. _ i 243.7 W y l i a Z 5.20 133.4 Dp I g n a c i o A t 445
..

. .

i • . 2
•3 .

m 29.04 1

253.4
288.8
310.2

Moor Lake
Deco Riviares

M a t t a w a
41 I L i

: x 2.36:
•o
3 ' i
, a

136.5
147.6
161.3

Osaquan
R a N t i g h
Tacks

•,.
. .
. .

. . : - z 322.1 Eau C la i re t t e m 168.6 Dyrnent . .
.. • • o
es . • a

329.1
336.3

Ruthergien
Bonfield E : f, o • 178.3

183.9
Dinorwic

Wabigoon
. .

• 1 0 08 i 355.7 k N O R T l i B AY 4 D e : 1 . 3 5 ! t t 6,26 196.7 Dryden 3_29
v 1 0 18 . 355.7 Dp.. BJRY14 BAY A r ; 1 . 2 0 g ; . . t .. 203.3 Oxdri f t . .

: 365.7 Beaucage - 208.7 M i n n i t a k i - .
• • f g. 410 44 • 79.1i870.2

M•adowside
Sturgeon Falls

.7(
412.51 ;

tm
v.-
-

213.4
218.7

Eagle River
D u n n e

. .
- .

- . .

2.1
389.6
398.7

Cache Bay
V O r n o r

W a r r e n
. g
• •

! i i - ' •
•••
-
_

223.4
2234421

Vermi l ion B a y
Edison

Pine

..•

v.t W418 E410.8 Markstay . . A W e d •. - 255.0 Hawk Lake

, 4 1 7 •• 422.8 Wanapite i ;9 F r i . . 266.3273.3
scool

Tue.-Thu.
a Sat.

-
..

426.9
428.1

Coniston
Rornford

4&• Sun. i,a ivier. :
.

8.13 279.6 Ar M • r g a c h
Kenora O P 1.48

Mar. Jeu 12.01 Ar S U D B U R Y 19 40 D p 11.45 7: vet. IMAs.. - I I
5.45

_434_7
0.0

R o a r York Hotel. r ommio
Dp T O R O N T O 19 k

12
5.45

tet Dim. x
2 .4

8.21 279.6
282.7

W Kenora 4 A t
Keewatin

1.40
..

A .N.
10.00

f10.13
10.21
10.30

: V
r 2 D U D Y . . ,

, , P . N . v
c 6 50 24
'67 6• 35 e,
' 6_253
1..... 6 • I 7 •

11.40 259.0 k D U S i S O p: 11 ' 5 /
2

11.05
• .

.
. .

c
.
!..••
:
:
•

. .

. .
„
..
. .

=
•
Ig

289.5
299.1
299.8
310.9
324.0331.7

L a c l u
Sherwood Lees.

Lowther
Ingolf . Onto

Tel ford. M a n .
R, nnie

. .

. .

. .

..

..

..

-----1
12.50
..
..
..

434.7
442.0
447.0
451.8

OP S U D a u l t V 19 A t
Aslida

Chelmsford
Larchwood

10.40 ... 458.2 Lavaca ; 6 . 0 4 t : .. 3.5.2 Darwin

f10.48
11.05

- -M15
f11.34
/11_47
f12.10
12.39
1.02

f 1.25
1.42

..
1.40

461.7
468.7
468.7
472.2
488.6
55.3
543.1
539.5554.9
564.8

Windy Lake
k C A R T I E R g P P

• •
10.20
10.15-

. .
••

4 8.29
X 7.57

g f 5.D1 &,u 5.43 .
1 ' 5.35 t

- : f 5.1itof 4.55 .
e l 4 .29 V,Z 4-0322
.,;0/ 3.t7E

4 .93

:
••

:•
et.
•c
I

z 9.39 i
... z
•• a.
• I
:: f

•
. . 1
.. ;

10 40 ;

351.7
357.6
36 363.17.4
374.5
379.3
386.1
392.0
395.4
4L5.3 k

Whi te rnouth
Shelley
Julius

Moleon
Lydia t t

Cloverleaf
H a c e i r i d g •
Oakbank

North Transcona
OPWINNIPEG o

412.071..
..

i . . E
t . . I

2 . 3
t i l . 1 0 •
• 4

1.45
..
..
..
.

z i24..
z 3.56

Dp c a n T l e e k
Stralak

P O g a r n a s i n g
M o t a g a n l a
Bi,cotasing

Ramsey
W o r n a n R i v o r

Sul tan
1.59

f 2.04
..
.. 576.2578.6

Kornnak
Kin, game

a I d- 2 - I
•.12 - 1 4 -'.,'

W
3

•
I I .15 5' 405.3

420.5
De Royal Alexandra Hotel A t

R osser
-2 10.40

t " • 4f 2. 20
- 3.10

4.50
- 5 . 0 5 -

605.1
605.1

 N o r n e g o a
Ar . C H A P L E A U 4 0
p p - - C H A P L E A U

...057
6.50

/... 2 20
E 1.40 c
t. 1.00 t

... ..
-

427.7
434.2
445.8

Meadow*
Marquet te

Poplar Po in t
' . : t3 • 2
*. . : 5

[3 42 .. 627.4 Nicholson :. 112 20-. 454.1 High Bluff : . k
f 4.12 .. 641.3 Bolkow .. /12.01 .: 12.15 460.9 Portage la Prair ie E 9 2 74.30 11)10 649.0 Dalton x 5.43 a: 11.46 . 468.9 B u r m i d •

5.01
f 5.18

4 6.37• 663.0
673.2

AM i s . . a n • . •
Lochaish

X
5:20 7 , 11:67 , 1 .

..
476.4
483.1 B A g o t

MiscGragor
.. t

• a . . 4 .5.50 x 7.14 686.5 Fr •ne x 4.456 ' 10.45 : 490.1 Aust in .;
. . .. 714.9 Amyot .. .

498.2 Sidney f T (
8.25 735.0 At W H I T S R I V E R ® D o 3.34 c 9.10 :

.
505.6 M • lbourne____2.05

P.N. 8.32 735.0 Dr W H I T S R I V E N a t 3.27 (7, A.N. . 21.16 511.1 Carberry x 8.37 1•
.. x 9.01 756.2 P a g a n x 2.50 . . . E 519.8 Hughes . .
•• . . 757.3 Mober t v.is " , 4 1.35 527.1 Douglas (seue Camp) x 8.20
.. .. 768.3 Struthers 532.9 C h a t s , . .
. . .. 774.7 Hernia t 1-57 538.4 At g B R A N D O N ® D P 8 1 1 5
. . a 9_45 790.2 Heron Bey x 1.59 °

2.05 538.4 W tiE BRANDON g) A t 7.57- 9.55 798.0 M a r a t h o n x 1.49 4 . . . '
- .. 801.8 Angler c • . a 546.6 Kenmay
. . .. 809.4 Coldwell . . 554.1 Alexander
. . .. 813.0 Nejs -• .. 563.2 Griswold
. . .. 834.6 Jack Fish • 570.4 Oak Lake
. . 411.17 845.2 Terrace Bay 412.37 578.4 Routiedge.. 11.35 853.3 k S C H R E H 1 E R An D p 12.17 :: v 22.53 585.6 Virden x 6.59
- 11.42 853.3 Pp s c e n t u m . A t 12.10 ..9 593.8 Hargr•ve .
• • • • 867.6 Pc...port .. 602.5 E l k h o r n .
. . X 1.07 916.6 N i p i g o n 410.40 608.7 Kirkella, M a n . .
. . 2 1.16 921.6 Red Rock 410.32 616.1 Fleming, Sask.
.. 933.8 H u r k e t t z 3.40 624.7 Moosomin 4 6.20
.. .. 938.5 Dorion o . 631.9 Red Jacket

.. 949.6 Pearl 640.8 W a p e l i a
. . .. 955.3 Loon 648.5 Burrows
. . .. 967.4 M•ckenx ie . . 654.9 Whkewood
.. 2.42 981.8 k P o r t A r t h u r O P 9.15 .. 661.7 Percival
.. 3 05 986.2 k F O R T W I L L I A M CI.3) D P 9 00 4.40 669.3 k BROADVIEW R I O P 5-35

P. N . Eastern Time H e u r e de rest Central Time-Heure Centrals A.D.

4

W E S T - R E A D DOWN
O L I E S T - D E H A U T E N SAS

E X P L A N AT I O N O F S I G N S - E X P L I C A T I O N D E S S Y M B O L E S PA G E 3

FORT WILLIAM-IGNACE-KENORA-WINNIPEG-
BRANDON-BROADVIEW

E A S T- - R E A D UP
E S T- C I E OAS EN H A U T

BROADVIEW-REGINA-MOOSE JAW-SWIFT CURRENT-
CALGARY-BANFF-LAKE LOUISE-FIELD

THE
C A N A D I A N1

Daily
QUO.

m i l e s

Mules
m 65

THE
C A N A D A N

2
Daily
Oust.

P.M. Pacific Time-Heure Au Pacifique A A L
648 2373.5 DP F I E L D A t ' 1 1 . 2 5

Z 2 0

2389.5 L e a n c h o U

G u . A p p o l .

. .
8 09 2408: 5 Golden 10.01

746 5

2415 0 Moberly

753.1

.. 2421.0 Fordo

761.7

..

3 30

2425 0 Donald

Dp . REGOIA Aloud Navkalchemen•

2436-5 Beavermouth

4
.. 786.2

2441.3 Rogers

.. • 796.4 Pasqua

2450.4 Stoney Creek

803 3 Ar M O O S E J AW O p

.. 2459.0 G L A C I E R

OP M O O S E J AW A rBoharm
Caron

Mort iach
Parkbeg
Secretan

. -

z

2478.3 .. A l b e r t Canyon .

869.8

2488.6 Tw i n But te

:

8 i .0
Morse

2493.0 Greely

885.3 Herbert

11.15 2499-2 k R E V E L S T O K E OP 6.55

,s..1 11 40 2499.2 OP R E V E L S T O K E k 6.35 4
v .

2513.8
2523.4

Three Val ley
Ta f t i

6 . • Et - 2577.5 Craitiellachie

934.6 Webb

a . . • 2531.8 Malakvea

Antelope

171 I s
: • 2536.7 Cambie

410.24

..

95i.0

2510.3 Soisqua 2i
: 112.57 a 2543.9 SNamous 61 5.221
• . . : 2556.5 C a n o e

Pismot

o . . .
ill. 1 . 3 6 3 2562.6 Salmon A r m • z 4.48 •

1 A7 r i .

C•rdel l
zIo:29

II I s
si 1 2

• i
•

. . . :
2 9 . 8 I I?
2586.7

C a r l i n r r r I . 'reopen
Notch H i l l

ENon
Squilax

2011.0

i , 1a • 2
, . . 28
• • . iW 2592-9 Chase

Hat ton , Sask.

•3 Z 2603-8 Pri tchard 4 •

2039.4

2610-8 Monte Creek 3
r. 3.25 2628.0 k K a r a L e i t i r s • DP 3.051-

3.35 2628.0 O p K A R I L O O I ' S • Ar 3-00
2636.6 Tranqui l le

2075.6

2653-2 Savona

2086.9

. . 2660.0 VValhachin

2096.0 Alderson

. . 2665-3 Semlin

Tilley
Brook.

. .
x 5-08 2675-3 Ashcroft x 1.29.. 2683.9 Basque

2158.7

.. 2695.3 Toket ic

2166.9

. .
.. 2700.7 SpenceN Bridge

Cluny

.. 2707.3 Drynoch

. . 2713.6 Thorn pson

. . 2718.1 Gladwin

21

. .
... 2722.9 Lvttor,

Indus
Shepard

.. 2727.6 cis..

i:os

•
.. 2731.9 Kariaka

- 3 7 1 0 2236.9

. . 2738.8 Keefers

2250.9

. .
. . 2744.5 Chaurnos

Glen bow

..
7.45 2749.5 Ar N O R T H B E N D Dp 10.50

7.50 274(1 5 DP N O R T H B E N D k 10 45.. 2755.7 China Bar

2284.6 Osada

. 2765.0 Spussurn

See be

2776.6 Yale

2294.2

2783.5 Choate

2304.0 C a n t n o r e

2789.0 Haig Iliox)

2318.8
2318.8

.

2.25
2.15

2791.2 O d i u m

Castle M o u n t a i n
6.45

2794.2 Kate

1.28
6.45 2353.5

2797.5 Ruby Creek

2359.1 Stephen, 8 . 0

2802.9 VValeach

2361.9 Hector

Z 9.46 2808.4 AGASSIZ , i) (C I I I I h w a C E)

Ar F I E L D O P

Z 8.50
2817.6 Harrison M i l l s
2824.9 Deroche
2826.2 Nicomen
2831.0 Dewdney
2833.9 Hatsic

10-24 2836.8 M I S S I O N C I T Y 8.10
2841.5 Silverdale
2843.3 Ruskin
2845.8 Whonock

.. 2849.2 Albion . .

. . Haney

. . 2 4 .6
111:3

P o r t H a m m o n d
2856.8 P a t Meadows

11-00 2862.0 Coquit larn A 7.32
Mew Westminster)

2865.6 Port Moody
2869.4 Barnet

11,40 2878.5 k V A N C O U V E R + S t DP 7.00
A N . 1 P a c i f i c T i m e - H o o t . du Pacifinue

W E S T - R E A D D O W N E A S T - R E A D U P
O U E S T - D E H A U T I N SAS E S T - D C SAS E N M A U I

T H E
C A N A D I A N

1
Daily
Oust.

Miles

Wiles
5

T H E
C A N A D I A N

2
Daily
Qua

4.48 669.3
677.4
684.9
692.4
700.1
709.0

Central Time-Heure Centrale
DP B R O A D V I E W I t A t

O s k • h e l a
G r e n f o l l

S u m r n e r b e r r y
Wolseley

Sinta lu ta

5.27

z 5.43 719.6 I n d i a n H e a d Z 2 0
728.7 G u . A p p o l . •
737.6 McLean
746 5 Balgonie
753.1 Pilot But te

627 761.7 Ar R E G I N A 21 D p 3 30
6.47 761.7 Dp . REGOIA Aloud Navkalchemen• 771.1

778.5
. . . . G r a n d Coulee

Pence 4
.. 786.2 Belle Plaine
.. • 796.4 Pasqua i

: 7.371 803 3 Ar M O O S E J AW O p 41 2..261

i1 -T i

803-3
811.5
819.5
828.9
838.0
848.3

OP M O O S E J AW A rBoharm
Caron

Mort iach
Parkbeg
Secretan

• 2.11 ••
•

I
z 857.1

862.2
Chapl in

Lirena 0• 869.8 Ernfold
1:

8 i .0
Morse

9 14 885.3 Herbert z12451!893.4
902.6

Rush L a k e
Waldeck

8
1

3 9 . 5 2 ? 913 7 .SVillirt CURRENT C.T./H.C... D p • IZ•18;
3 9 .00 911' Op : S W I F T C U R R E N T M . T . / H . R . . . A r922.5 Beverley

934.6 Webb
941.0 Antelope

e §:39 948.6 Gul l Lake 410.24
95i.0

Carmichael

2)90.;
To m p k i n s
Side wood

98011.8 Pismot
985.7 Cross
990.1 C•rdel l

zIo:29 998.2 Maple Creek z 0.33
2011.0 Kincorth
2017.0 Hat ton , Sask.
2028.9 Walsh, A l ta .
2039.4 Irvine
2 Paahley
2054.0 Dunmore

11.35
--11750-

206E:1
2061.1 Ar M E D I C I N E H A T 21 D P

DP - - M E D I C I N E H A T * A r

8.20
8.10

2067.0 Redoliff
2075.6 Sowell
2086.9 Suffield
2096.0 Alderson

z 1:03
2114.5
2127.9

Tilley
Brook. zi:01

2134.6 Cessna
2150.7 Lathorn
2158.7 BASSAND2166.9 Crowfoot
2177.4 Cluny
2185.9 Gleichen

29.1
Strangtnui r

Carseland
21 Dalerread2217 9.2225.7

Indus
Shepard

i:os 223 .02236.9
Ogden

Ar C A L G A R Y D P i:os
20. 22

- 3 7 1 0 2236.9 DE C A L G A R Y / / W e l PC///iNCT 4.30
2250.9 Bearspaw
2255.1 Glen bow
2259.7 Cochrane
22 Radnor
2278-5 Morley
2284.6 Osada
2289.0 See be
2291.2 Kanana•k la
2294.2 Eoshaw
2304.0 C a n t n o r e

5.45
5.55

2318.8
2318.8

,
Ar B A l B a n g NpringSkIFF H O W o p Ar 2.25

2.15
234.9 Castle M o u n t a i n

6.45 23 3.5 - I L A K E L O U I S E , A LTA . 1 Dp 1.28
6.45 2353.5 Dp I C h a f o l l i Lake Lour.ve 1.28

2359.1 Stephen, 8 . 0
2361.9 Hector

7.40 2373.5 Ar F I E L D O P 12.33
Mountain Time-Heure des Roctieusesus

E X P L A N AT I O N S O F S I G N S - E X P L I C AT I O N D E S S Y M B O L E S - P A G E 3

TABLES 5 and 6 - TABLEAUX 5 et 6
FIELD-REVELSTOKE-SICAMOUS-KAMLOOPS-NORTH

BEND-MISSION-VANCOUVER
W E S T - R E A D DOWN

O U E S T - D E H A U T E N SAS
C A S T- - R E A D U P

C O T - D C OAS E N H A U T

5

TABLES 7, 8 ond 9

TABLEAUX 7, 8 e i

• 8
Sat.
Sam.

406 •
Sun.
Dim.

4102 •
Ex. Sun.
Dim. exc.

mitts
mines

7
Atlantic Time

Hours Adantique

• 1
Ex. Sun.
Dim. exc.yen.

•7 •
Fri. ,s. Sun..

4. Dim.
A.m.
12.35

111.53
i l l .30

11•00

!

A.M.
5.20

15.54
16.14

6.43

P.M.
4 45

I 5 24
1547

6.19

P.M.
12.15

112•53
11.16

1.46

0.0
20.8
44.7
65.9

Dom. Atlantic tay.
DP YARMOUTH STATiON... k

Meteghrm
W e y m o u t h - . D P

D I G B Y S TAT I O N

P.M.
5.I5

1 4.33
f 4.10

3.40

..

8.32

A.M.
8.45

DP L a w r e n c e S tn . DP

Canadian Pacific

8.35

9.30

DP W a t t Jet. O P 9 48
8.44

A.M.

S.S. 'Princess of Acadia"

DP 9 39

• .

1,.5 miles from Highway No. 3)

t10.45 OP... BeiNTJONN 13,11 - • k t 7•41 • .

0.56

t 1 . 4 5

DP M o o r e s M i l l s

Ar • • . D u e r r I i - • Op 'i 4.45 I

Ar S t . Stephen S t n . OP 9 15
9.16

Dom. Atlantic Fly.

DP S t . Stephen S t n . Ar 9 13

.,

ir .3

2.01 .. Dp• . . D I G B Y W H A R F . . . At 3,25
1 6.59 .. 12 20 75.7 Deep Brook 1 3.02

I 7 1
f 6_42 i 2 24 77.1 C o r n w a l l i e i 2 .59 .110 34 . .

7• 1 6.56 238 86.1 k . . AmotaroLis Royal. . . 0 7 2_45 1020
f 7.3 r 7.19 r a 59 99.8 . . . B r i d g e t o w n 1 2 2 2 .f• 9 59
1 7.49 I 7, 19 3.19 113.7 A r . . . M i o D L E T 0 1 4 2 . 0 3 I 9 40
I 8.06 17.50 330 21.3 . . . Kingston (Lireenwochif 1.52 / 9 30
18.15 1 8 05 .1 3 45 13i 2 Berwick 1 1.37 I 9•13 ..

8.35 8,25 4.05 144.5 A t . . . K E N T W I L L a 4 . . . Dp I 20 8.55 ..

• 4
t ! i l y . V i t .Ex. Su. Daily

1Di. exc. cheat. Quot. Dim.

A.M. P.M. P.M. A.M.
8.4rJ 8.35 4.15 144.5 De •. k e e s v i e L s 4 . . . k 11.0 8,50 1 12.40
8.51 8 45 4,27 151.5 Wollsi l le 12, 57 8_38 112.29

. i 8.49 . 154.4 Grand•Pre i 8 32 'f12•25
9.69 903 4.45 162.6 H a n t s p o r t 12.41 821 112.15
9.25 9 20 5 00 169.6 ir. ,. w i m o s o . . , . Op 12.27 0 06 12.02

9.25 9.20 5 • OQ 169.6 DT W I N D S O R . . . k 12,2 6.06 12.12
10.10 10,05 5 4 3 231.1 A r W i n d s o r Jos. . . • On 11.4 7.20 11_20
10.40 IQ 35 6 , 1 5 216.9 A r H A L I F A X g . . . Dp 1 1 1 1

A.M. I
630
P.M.

10.50
P.M.

Ex. Sun.
Dim. exc.

Mitts
Milles

9

Ex.
Sun.

Ex, Sun.
Dim. exc.

Dim. Dim.

Atlantic Time-Heure Atlantique

Dim.

P.M.
7.50

exc.

DP M c A d a m

exc.

930
8.32

A.M.
8.45

DP L a w r e n c e S tn . DP 9.51
8.35

9.30

DP W a t t Jet. O P 9 48
8.44

A.M.

DP H o n e s d a l e (Cop.) DP 9 39
1,.5 miles from Highway No. 3)

(5 milles de la Route No 3)
0.56 48.7 DP M o o r e s M i l l s O p 9 27
9.08 Ar S t . Stephen S t n . OP 9 15
9.16 4 . 1 DP S t . Stephen S t n . Ar 9 13

10.02 ir .3 Az S t . Andrew Stn . DP 8 20
P.M.

Ex.
Sun.

Ex.
Sun. E3 Ex.

Sun.
Ex.

Oen.

Dim. Dim. Atlantic Time Dim. Dim.
exc. exc. Houre Attantique exc.

P.M.
9.55

A.M.
8.45 OP F r e d e r i c t o n Jet A r

A.M.
5 25

P.M.
930

10.40 9.30 Ar F r e d e r i c t o n D P t .40 8 45
P.M. A.M. (York Street Station) A.M. P.M..

YARMOUTH-DIGBY-SAINT JOHN-HALIFAX
V i a D o m i n i o n A t l a n t i c R y . a n d e t S . S . " P r i n c e s s o f A c a d i a "

E X P L A N AT I O N O F S I G N S - TA B L E 7

t Daily except Sunday.
g Meal Station where food and news supplies can be obtained at city prices.
411 Ai . . .condi t ioned R . D . C . (Ra i l Diesel Car) . N o meals or news service. Checked baggage

not carried in this equipment.
/ Stops on signal.

• When Statutory Holidays are observed on Mondays, Trains Nos. 2, 3, 5, 6 and 7 will be
annulled on Sundays, and Trains Nos. 6 and 7 will operate on Mondays, and Train No. 5
will operate on Tuesday. When operating on Mondays, Train No. 6 will leave Yarmouth
6.10 p.m., arrive Halifax 11.55 p.m. and Train No. 5 will leave Halifax 12.10 a.m., arrive
Kentville 2.10 a.m. Tuesday.

E X P L I C AT I O N D E S S WA D D L E S T AAAAA U 7

t Tous les (ours sauf It dimanclie.
g Bullet a la gare-nourriture, journaux, magazines aux prix de la title.
• Autoral l elimatisa. Pas de repas ni journaux. Pas de transport de bagages enregistres

tans cos vultures.
Arret sur signal.

• Oland un nonce statuaire et observe le lundi, Its trains Nos 2, 3, 5, 0 et 7 sont supprimes
les dimanche et I ts trains NOS 6 et 7 circulent I t lunch at I t train No 5 circutera I t wardi.
(Juand it circulera to tundi, I t train No 6 quittera Yarmouth a 6h.1() p.m. pour arriner
Halifax a I lh.55 p.m. et le No 5 quitters Halifax A 126.10 an , pour arriver A Kentville A
2h.10 a.m. mardi.

FREDERICTON JCT. - FREDERICTON
(BUS S C H E D U L E - H O R A I R E D E S A U T O B U S)

Buses will also operate on Sunday from Nov. 26 to March 31 inn.
Canadian Pacific issue of tickets reading to and from Fredericton will be honored on S.M.T.
(Eastern Ltd.) bus.
Hand baggage only is carried in buses. Checked baggage belonging to passengers ticketed
to or from Fredericton is transported by truck between McAdam and Fredericton in con-
junction with Trains 41 and 42.

Orernot te (C a m p Gagetown)

Rail tickets will be honored on SMT buses between Fredericton and
Oromocto (Camp Gagetown), a distance of approximately twelve miles.

Checked baggage is not handled on buses.
Baggage should be checked t o Fredericton • n l y.

Les autobue circuleront aussi I t dimanche du 26 nov. au 31 mars inc.
Les billets du Canadien Pacilique pour ou de Fredericton seront acceptas our les autobus
S.M.T. (Eastern Ltd.).
Les voyageurs peuvent apporter avec eux leers baoages personnels; uno quantite limitee de
baoages enregsitres sera transportee A bord (lea autobuc Les bagages enregistres plus
lourds seront transportes par train ou camion.

O r e m e e t e (C a m p G•getown)

Lou billets de chemin de fer seront acceptes tar leo autobus SMI entre Frede-
ricton at Oromocto (Camp Gagetown), one distance d'environ douze milles.
Les nagages enregist r is n e s e n t pas t r a n s p o r t i s a ba rd des aut.:ones.
L e e n a g a g e s n e d o e r a i • n t e t r e e n r e g i e t r e s q u o) u s q u • a F r e d e r i c t o n .

McADAM-ST. STEPHEN-ST. ANDREWS
(BUS S C H E D U L E - H O R A I R E D E S A U T O B O S)

N O T E

Canadian Pacific issue of tickets reading t o and from the aforementioned points will be
honored on S.M.T. (Eastern Ltd.) bus. Hand baggage and a limited amount of checked
baggage will be carried; heavy checked baggage will DO handled in waylreight service.

A V I S

Les billets notables sur Its trains du Canadian Pacifique. entre log endroits mentionnes
ei-dessus, seiont acceotes our let autobos S.M.T. (Eastern Lto.). Leo bagages transPortes
par lee voyageurs et une quantite limitee de !moues entegistres seront acceptes; les
bagageS boards enregistres seront transportes par train.

MONTREAL- FARNHAM - SHERBROOKE -SAINT JOHN

4 2

Daily

Oust.

V 2 1 4

D a y. .
L INER

Ex. Sat.
it Sun.
Sam. d.

dim, exc.

1'206
Day-
L I N E R

Daily

(M t .

1,204
D AY -
L I N E R

 u n .

Dim.

Mi les

Mules
I 0

C I L
10.45
1 45
P. M .

g2113
D A Y .
Limait

Ex. Rat.
& Sue'
Sam. &

dim. etc.

41

Daily

Ouot.

1'201
D A Y .

L I S P

Daily

Oust.

il205
D A Y.
LINER

Sun.

Dim.

P. M .7.30
P. M .
5 40 P. M .

4 50
P.M. r
1.40 . 8

Dare Windsor StationD 6 4p o t r r 0 f A L PP it ET l l ' E'a
A.M.7.55 A . M .

8.50
P.M.
1 05

p a t
9 457.37 p 5 45 P 4 55 1.45 W e s t r n o u n t 7.47 8.42 12 58 9 387.45

..
al 5.50

5,56 P 5 00
504

1.50 4 . 7
.. a 7 . 1

M o n t r e a l Wean
LaSai le

7.4Q7.
8.34 12 52 9.32

.. 6,00 a 5.07 0 8 A d i r o n d a c k J u n e I 7. 4 .. 2 - . . .16.10 15.11)01 2.02: 1 3 S t . C o n s t a n t • 1 7.16 112 38 Ill . . I..

. •
6_14

i 6 20
626

15 13
a 5.17
a 5 25

g r 2•04g 1 4 .c - - . 9
2 . . a 2 5

Delson
St. Ph i l i pp i c

Lacadie

7.14
I 7.08

6.59 ..

111.37
•.

1 . . F
a18.16

..
6.33
635 5.30

a 5 32 g 2 2 0a . . 6
St. John.
lbe rv i l l e

6.53
6.49

17.56
..

12 22 ; . .
• 9 .02g
g • g. ... I 6 41.t. b 46 a 535

a 5.30 : . . i ,6 . 3 6 .
St. G r e g o i r e

Versa i l les 1 6.44I 6.41
- 2 . . .

..
8,34
..

I 6,50
7 00

P.M.

a 5.41
5.45
- z . : a 1 1

; 2 35. 4
2 - 2 4 .

St. B r i g i d e
F o r n h • r n
B r o o k p o r t

I H ?
A.R.

. .
7.40
• •

1.1206 1 c 4 0 462
1 1a• a

-
o

• • . • I a
B r i g h a m • • .. i

•• 53.4 M a p l e d a l e
• • .4 Cewansv i l l e
. . 61.3 West B r e n t a • .65.7 En laug ra . .. • • . 68.9 S u t t o n • • • .

• . 1 5.58 12 47 5 3 . 5 A d a m s v i l l e 111.53 /A 29
r• y• .. 1 6.07

/ 2..5 6 0 . i
West Sha f fo rd - 111.44 j 8 19. . . a 6.13 1 3 01 6 6 . Ful toed ° ''t a l 1 . 3 73 W 4w 2 i 6.19 3.06 6 9 .

, . 7 4 . 2
Foster

S t u k e l y
2

S o u t h
3r 2i 11.33• 807..

I 6 30 1 3 . 1 6 7 7 . 8 (a s t r a y • • . ; f 1 1 • 2? c . 800
..f4634 1 3.20 0 1 • 2 O r f o r d L a k e . C11-18 7.5746.37 I 3.22 8 2 . 4 M o u n t O r t o r d . . 411.10a 9 35

..
1000

6 46
d 6,57

7.10
3.31 8 8 . 3

1 3,42 9 7 . 6
3.55 1 0 6 . 0

Magog
Deauv i l le

k O p
• •• •

h 6.40
. .
6.15

11.08
410.56

10.45
7.46
7.25

P. M . P. M .

1 0 . 1 0 7.15 06•6 DP. . . . S h e r b r o o k e k 6.00 10.35, 1 7 20 09.7 Lennoxv i l l e 10.29••
..
-

,f 5
6 =
; z

I 7.33
I 7.37
1 7.40 q , f *

18:3
23.0

J o h n e i l l e
B o l w e r

eircnton

•
-- -:
.; i

/11.18
11 .12II .082 5

i•T o
; '2,
v ;

.
1 8,02•
r 813

5 0 E E
c_ 7,' N 5
t : 0 'S ,
' IT a 0

27.7
36.8
41.4
44.9

. . . . C o o k s h i r e
B u r y

Long S w a m p
G o u l d

a 4
• (,

• -
'17 •
ki. c

10.00
1 9-48

•
e 9.

• •

. •
11.59
12.10

: g
F, f7 .Kl•
6',,

8.23
18.37
r 8 45

9,00
P.M.

• ; i 65 „ 1
'10 : , t
E . . o .
2 S . E r

501
0.
66.
-i5.1
75.1

S t o t s t o w n
M i l a n

Nantes
A t M e g na t i c , Qua . - OP
Op. M e g a n t i c Quo. Ar

vi .
C .
a .

: . i
%2'

. •

. .

..
4.124.0)

9.30
t 0. 7
t 9.

8.
A.M.

, c
t.110 „ . .
O. t t
4 a . _1•29

2.25 9
• 0

•
• • 0 ? 4,8.6

,•-,,,, ? - 258.8
J a c k m a n , M e .

Dc.... G rcono i l e
-, t
ui - 2.45 ..

• A K ' t
3.30 ? is, • • fr..7. a r o 292.2

....At
k B r o w n v i l l e Jc t . g o ' ' J

1
12156

..
• 6 i .3.40

4.35
,s!-0
% t- • •

p o. 7 , 52 9 2 . 2
m : •

. . . .
Op.. . . B r o w n v i l l e Jo t Ar
Ar . . . M a t t s w a r n k e a g O p - : a

0 , 12.3511.40
ge; zi

• ' ' . .ne 5,145.50 %.:2 • ...• i i . 3• • s,N•.•-• 6 3
7% • : 391.4

..
D a n f o r t h

A P _ _ Va n t o b o r o , M e Op ET/HE • ''''g i '11.90!o.25
••
.. , c . , . . . ,

' c E .
27•00

7.15
• -
t : ,: ,. I 1 1 . 4, _ 3 7•3

O p V i n c e b e r e , M e k
k M c A d a m N . B . , * Dp

AT.11-1A. 2 3
. *

I I . 18
I I 0 5

..
• . ,2 . . . - ;

. • •7.40 I p
a s i

• • ; i'• r r 397.3• ? P 406.5 Dp . , . M c A d a m N.B. 4 k
M a g a g u a d • v i c •'. i a 10 45 .. 'i a , 3a. .

8.05
• •

7.
i.,7,.
is ,!,'

• •_i, 4 1 0 . 81 - 416.6422.1
.. • • P r i n c e W i l l i a m

Harvey
Cork

.

.

a :
°2
a !

• .
10 13 . . .•

0 t
t 2 -,4 11.
c 7, , i. ...

8.40
5 7.,• .7...,•

. ... 426.5
434.0
431.3

Rooth
Tr a c y

k • • • • • F r e d e r i c t o n J o t . . . • • OP

.
g
'

c .
= 5
i i 9.50

• •
..

- Z 'S l a

to 9.30 '101 i l DpS, ret W o n • ta 0.45 ..to 7.40 .. er 8 . 1 kopi• 0 te10.40 ..

8•40
.. • • 1 3 940. Op.. F r e d e r i c t o n Jo t . . . At

D a i l , y
9,50

-
• • .. 4 4 4 . g

• 4 f

Hoy t
E n n i s k i l l e n

• •
• •
• •

• •
• •

• •
• • 4 . 0

.. 4 5 3 . 5
W i r r a l

C l a r e n d o n . . .

••
. .

. .

• •
• •
• •... • 1 f:; Wels fo rd • •. .

a 0.22 ..
. .
.. .. 4 5 7 . 7

Blagdon
West f ie ld B s a c l ,

• •
• •

• •
•

• •
• •

. . . • . G r a n d B a y
•

9.40
9.50

A.B.
..

..
• . l i 1) : g401.7 a - D u c a l / t o ?

k • • S A I N T J O H N g
••.. 8.51

8 45
P.M.

•. • •..

Ex. Sun
Dim.exc, I I Es. Sun.

Dim.exc.

C I L
10.45
1 45
P. M .

Dim... Sa in t J o h n O r
. D i s b y D i i

7 45
4 45

...

READ D O W N - D E H A U T E N OAS READ U P - DC OAS E N M A U S

TABLES 10 and
TABLEAUX 10 et 11

E Q U I P M E N T
Coaches on a l l t r a i n s

No. 41 a n d No. 42
Drawing Room, Compartments, Bedrooms,

Roome(tmteeeaS1 staenrcvlaicerd)Berths

E X P L A N AT I O N C f S I G N S T H I S PA G E
Meal Station where food and news supplies
can be obtained at city prices.
A i r - c o n d i t i o n e d R a i l Diesel C a r.

• Bus. Wi l l also operate Sundays from Nov. 26
to March 31 inc.

t Daily except Sunday.
a Stops on signal Saturday Only.
c Stops on signal Sat. and Sun. from Mon. to Fri.

inc. stops on signal for revenue passengers
Only.

d Stops on signal Saturday and Sunday only.
e Stops on signal for revenue passengers only.

Stops on signal.
g Stops t o detrain revenue passengers f rom

Montreal and entrain revenue passenger, ltl•
MegantiC and east.

h Stops on signal to detrain revenue passengers
from east of Megantic and entrain revenue
Passengers for Montreal and beyond.

p Stops to entrain only. Does not carry local
passengers between Windsor Station, West-
mount and Montreal West.

u Stops t o detrain revenue passengers f rom
points beyond McAdam.

M AT E R I E L
Ve i tu res -coaches aeon sous lea t r a i n ,

No 41 a t N o 42
Compart iment-salon, compartiments,

chambres, chambrettes, lits-ordinaires
(service de repas)

E X P L I C AT I O N D E S S Y M B O L E S -
C E T T E PA G E

.•Ja• Buffet a la gare-repas, journaux, magazines
aux prix de la elite.
A u t o r a i l c l i m a t i s i .

a Autobus. Circulera aussi Is dimanche du 26
nov. au 31 roars inc.

t Tous lee Ours sauf le dimanche.
a Arret ear signal le gamed, seulement.
c Arrat sur signal sarnedi o f dimanche seule-

mend Ds lundi so vendredi inc., arret so, sig-
nal pour voyageurs payanta seulement•

d Arrat sur signai saniedi ot dimanclie seulernent
e Arret st i r signal seulement pour voyageurs

payants.
Aunt sum signal.
Arret pour laisser descendre voyageurs payants
de MontriAl et prendre voyageurs payants your
Mogantic ou plus a rest.

h Arrot sur signal pour laisser descendre voya-
geurs payants de lest de blegantic et prendre
voyageurs payants pour Montreal et au-dela.

p Arret seulement pour prendre voyageurs. N e
transporte pas ,je voyageurs locaux entre la
yarn Windsor, Westrnount et Montreal-Ouest.

u Arret pour laisser deicendre voyageurs payants
d'au-dela de McAdam.

BAY OF FUNDY SERVICE
SERVICE DE LA BAIE DE FUNDY

S.S. "Princess al Acadia"
Atlantic Time - Hears de 'A t antique

Meal Service Avallable-Service de restaurant

7

TABLES 12 and 13
TABLEAUX 12 e t 13

MONTREAL-- NEW YORK
D E L AWA R E I s H U D S O N a f t - - N E W Y O R K C E N T R A L

156

DAYLMCA

Daily
Qua.

154

Daily
Qua.

152

Daily
Cruet.

Miles
M illes

Miles
Milles

12
Eastern Time-Heure de l'Est

9

Daily
Cruet

V 1 5 1

DAYLINER

Ex. Sun.
Dim. exc.

153

Daily
Duet.

V 1 4 9

DAVLiNta

Sun. only
Dim. seta.

155

Daily
Quo.

P.M. P.M. A.M.

11,00 930

Gars Windsor Stn.

0

A.M. P.M. P.M. P.M.
• . 7.25 6 00 10.00 0.0 DP Montreal (;11) Ar 11.59 5 00 7 00 9 40
.. 7.30 6.06 10.06 2.0 DP We s t m o u n t k 11.53 4 52 6,52 9_32
.. 7.35 6.12 10.12 4.7 On M i West Ar 11.47 4 4 5 6,45 9_25
... 7.45 6.27 10.27 11.8 OP Montreal Park Ave. Stn k 11.35 428 6.30 906

.. v 7.51 : 15.5 Borok•aux k11.27 6.23

.. ... 4 15.9 Laval des R a p i d . .1)
• • • •

• •
2

4
•

a
17.7
18.5

St. M a r t i n
Sr. M a r t i n Juno.

. • a
qa • • .t...a

. .
• •

P 8,02
18.07 rt ',1

8
23.4
28.9

st. V incent dr Pool
Terrebonne

.
- / 1 1 . 1 1 i ".{).

. I 6.12
- 6 . 0 7 i

'to
..'

.. .. 5 a 32.7 Maacouche i I l l • i • • a a
• • • . tx 3. 35.8 Cabano Ronde a ,Z:. 4
• •
• •

18.19
• •

m
•.,:: b

41.3
45.3

1. •Epiphanie
Vaucluse i f 1 0 . 5 9 . ! 1,40 ; 5 . 4 . . A .

- 1,.
• • • • l':.• 48.9 Lavaltr ie • . . a
• • • • 54.2 Lanorale Lrtcv ss f 5.42 o*

• • ..
• •
..

..
-

62.5
65.9

Berthier
St. C u t h b e r t

tn
g t s i . .

i t 5.35 ,,..713 r • r
..

.. J 8.53 70.7 St. 3ar the lerny i i • • i f 5 28,- • •
• • I 8,57 • . • . 76.2 Maskinonge 0f10.23 g .. o f 5 2 3 t ..

9,01 . • ... 80.2 Louiseville 2 1 0 . 1 8 - .. E 5 18 3 . .
.. f 9,07 65.8 Yamachiche 3/10.13 • .. v 5 1 3 : -
• • , . 92.8 Point d u Lae a I • % : •
.. 9.25 7.55 11.55 100.8 Ar Troia Rivieres A (.,*

(Cap-de-ta-Macteleint)
DP I 1 0 . 0 0 2

• 0
.5

i • 0 0 1 5 0 0 :
o 11.

7.30

. . 9 26 8.00 1 2 . 0 1 00.8 Op Tr o l l Riviorot A At
••
2 9 .551! 2.55 2 4 . 5 5 2 7.25

• • .1. 9 48 20.5 Batiscan - f 9.356 .. 71lf 4.35 g ..
• • .r 9 53 • • . . 25.7 La Perade = f 9.29 • • . = 4 29 ' ..
• • 10 Cl •• - 36.0 Lachevrotiero 9 •20E . . i 4 200 ..
• • 10 09 • • •• 43.5 Portnrof

./'
19.12 .. 4 12 . •

• • /10.14 • • - 48.1 st . Basile f 1.07 . . A 0 7 . .
. . 10.19 .,. . . 52.8 Pont Rouge f 9,02 .. 4,02 ..
.. 65.0 Belair • • • .
• •• 10.40 w 9.13

!.
to 1.13 70.9 Loretto 8.45 71.45 3.45 z 6.15

... 10,55 9.30 1.30 78.3 k Quebec Paiais stn. g DP 8.30 1.30 330 600
Cedteau Fronienee Hotel A.M. P.M. P.M. P.M.

MONTREAL-- NEW YORK
D E L AWA R E I s H U D S O N a f t - - N E W Y O R K C E N T R A L

E Q U I P M E N T - M A T E R I E L R O U L A N T

Montrea l -Quebec

Nos. 149. 151. 156 R.D.C. (Rail Diesel Car)-Autorail•
Nos. 152, 153, 154. 155 Coaches, Meal Service, Parlor Car-Voitures-coaches,

service de restaurant, voiture-salon.

12
Sat.

Sam.

10

Ex. Sat.
Sam.exc

34

Daily
Duet.

Miles
Milles

13
Eastern Time-Heure de l'Est

9

Daily
Cruet

35

Daily
(Not.

P.M. A.M. (dare Windsor Station A.M. P . M
11,00 930 10.30 0 DP M o n t r e a l . g k 8 41 5 50

*11.07 s 9.37 *10.37 W e s t r n o u n t 8 3? t 5 42
*11.15

5.10
8 9.45

3.35
*10.45

440 234
M o n t r e a l W e s t
Ar A l b a n y Op

8.25 t 5.35
2 3 ! 1 1 . 4 1

5.40 4 15 505 234 OP A l b a n y . A r 1.47 1 1 05
8.45

A.M.
7 . 5 8 25 3 7 6

A.M.
I t N e w Yo r k D P

Grand Central Term.
11 0 0
P.M.

8.15
e•ta. M o n t r e a l - O t t a w a

E Q U I P M E N T - M A T E R I E L R O U L A N T Psi. 131, 132, 133. 134, 137, 138 R.O.C. (Rail Diesel Car)-Autorail,
Nos. 34-35 -Coach , Parlor Lounge Car-Voltures-coaches, voiture-salon,
Nea• 9-10-12-Bedrooms, Roomettes. Reclining Seat Coach. Sleeping Cars and Parlor Cars are

Railroad Operated -Chambres, chainbrettes, voiture-coach A fauteuils trans-
Nos. 232, 233, 234, 235 Coaches, Parlor Cars (Meal Service)-Voitures coaches, voitures-salons

(service de restaurant),
formable& Les voitures-lits et voitures-salons sont exploitees par le chemin deter.

M O N T R i A L • T R O I S R I V I i R E S • 41. .1 i13EC

E X P L A N AT I O N O F S I G N S
f Stops on signal.
j Stops to detrain revenue passengers from Montreal.
k Stops to detrain only.
p Stops Friday only to entrain revenue passengers.
a Stops to ontrain only. Does not carry local passengers from Windsor station to Westmont or

Montreal West.
r Stops to detrain only. Does not carry local passengers from Montreal West or Westmount to

Windsor station.
r Stops to entrain only.
tri Stops to detrain revenue passengers from Trois Rivieres and West.
or Stops to entra'n revenue passengers for Troia Rivieres and West.

Air-conditioned ROC (Rail Diesel Carl.
1.1 Meal station where food and news supplies can he obtained at city prices.

Regular bus service between Trois Rivieras and Cap-dada-Madeleine.

E X P L I C AT I O N D E S S Y M B O L E S
I Arret sur signal.
I Arad pour laisser descendre voyageurs payants de Montreal.

Arret seulement pour laisser descendre voyageurs.
p Arret vendredi seulement pour prendre voyageurs payants.

Arret seulement pour prendre voyageurs. Ne transport° pas de voyaoeurs locaux data gore
Windsor ago sores de Westmnunt et de Montreal-Guest.

t Arret seulement pour laisser descendre voyageurs. N o transports pas do voyageurs loran*
de Montreal-Orient ou Westmount Ala gare Windsor.
Arret pour prendre voyaoeurs seulemont.

yr Arret pour laisser descendre voyageurs l'ayants venant to Trois Rivieres ou plus A l'ouest.
o Arrrt pour prendre voyageurs payants se rendant a Trois Rivierea ou plus A l'ouest•

Autorail climatise.
6e Buffet a la gare-repas, journaux, magazines aux prix de la ville•

Service d'autobua entre Trois Rivieres et Cap-de-la-Madeleine.

M O N T R E A L • O T T A W A
For fell particulars of suburban train schedules botwoon Mantr6al, Vaudreuil and Rigaucl so* Local Time Tani. 8.

Poor deisols camplots du service do bonlioust entre Montrial, Vaudreall at Rigoud, volt Phoroire lasso B.

1,133

D AV I A r E l l

Daily
Duet.

235

Daily
Q u a

1

Daily
Q u a

V137

° A Y L M E R

Sat. only
Sam. omit.

V131

D AY L I N E M

Daily
Qua.

233

Daily
Du)t.

Miles

Mines
I 4

Eastern Time
Heure de lent

232

Daily
Ouot.

V132

D AY L I M M 4

Daily
Quot•

V138

D414.141E4

Sat. only
Sam. seta.

1 2 3 4

Daily
Omit.

V134

(34V1 .1444

Daily
O w l

2

Daily
(Not.

P.M.
6 15
6 20

r 6.26

P.M.
h 5 00
b 5.06
6 5 . 1 2

P. M .
b 2 00
b 2.06
52.12

P.M.
1.05
I .10
1.15

A.M.
9.45
9.51
9.56

A . M .
8.00

tr 8.06
c 8.12

0.0
2.0
4.7

(*.Montreal Ogre Windsor Stn. g . at
W e s t m o u n t
M o n t r e a l W e s t

A . M .
10.05
9.58
9.51

A.M.
10.20
10.13
10.06

P.M.
4.50
4.43
4.37

P.M.
7.20
7.13
7.05

P. M .
8.55
848
8.41

P.M.9 35
h 928
b 920

.. .. 7.6 Lachine . . . • .
• • .. • • 8 .0 Grovehill

z.
'

a 5.18..
• •

5218
(31

20
0
7

a 8.18
.. 9.6

0.71 .5
rD o v a l

Pine Beach
S t r a t h m o r e

u 9.43 4t
i
.

t
-1:e

r 6.54 59.10
.L,

7
t. • • '

. t't • • • • 2.0 V e t o . 1; E . • • 2
5.
a

• •
; I - stsn 1

ir
c,'

• •.. 2•6
3.6

Lakeside
Cedar Park

•
2 . • 8

.

. E • •
• •

.
9'...-

•
t. 2

IL . .. 0,,•,,e" i. 4Z-

Zaa...

. .

. •
••

a 8.23
..
..
• •
8.29

4.0
5.0
6.9
8.6

20.4

Pointe Claire
B e a c o n s f i e l d

Et.,.a.rp.ire
Baie d 'Ur fe
Ste. Annes

g . . :
2 - • -
t . 1 " ;

! T a , o t a 3f u 9 . 2 9 :

Z'
2
.

..•.
2

 c
• •
6.37

• •
z-0- .-Lc .a -,T,

.13 --'-
7,
3a

• • I
: -
, • • ,-ft • • ;

.v, r)

. b
0 na

a'.
..
• •

• •
• •

21.3
22.9

(Sainte Anne do Bellevue)
Bracy

i l s P e r r o t , Terrace)

la • • •
4I

et
I

3'§
ot

. .
• •

03 •
i% IT!

(-) .
i
i
t

r . . 5
: ra:811ei"
,1 . . 2

si- Q .
F.' i.-•
a.3
t :

1
1y• • •

I 8.38
..

18.51..

23.7
20.0
32.0
32.7

V a u d r o u l l D O t i O n)•
Como

Hudson
H u d s o n H e i g h t s

. 7
I-. • • E•
E . • 4

t
Ts
c2

o1
i.•

. .
f 6.30

• .
16.15..

4 S1, ._ . . .- • •
•c a • • 1, ... r

2-•
i oc. • ... ••..••

34.3
36.0
37.9

Alstonvale
Choisy
Dragon

0 -
•2 -

oo'0

z
cst

. .
• •

o,s,•
Ts

Y i. 14; g 19.12 40.2 R i g a u d , Q u e . .a
•.

• •
6.03 g

1 6.23 a ,7 .. 48.2 S t . E u g e n e , O n t . 41 : : A 0
g. . 53.3 Stardale • . 2, 2 • •

.3 6.345 z 3.17. . 9.29. . 57.6 . . 1 V a n k l e e k H i l l
• • 1 i i i i w k e s b u r y

I 8.46
1 3 5. 46. 2 8.11. .i . • • 69.8 Alfred zu 2 -

i
a 9.00

..
.. 74 5

85.3
Plantagenet

B uo r g e t
o
Z

o
o

.• • •
. .

• •
.•

•

• •

. .

. .
• • col

3r, -

88.8
94.3
98.6

104.9

H a m m o n d
Leonard

Haven
Blackburn- -

3.,•13
c 3in

Z
is;
E.o

4

• •
• •
• •

6.40 1.27 10.07 11.8 M e n t y 4 s i ParkAve.Stn. 9.52 422 8.28-o o'
6.46
. S. t i

1.31
• •

10.11
• •

g z
3 4 15.5

18.5
Bordeaux

St. telartin Jct .
c
is 9.44

• •
4.14 t Z 3I

18.22
1 6 5 7 5 6 > • • 110.22 * . . „ . 22.9 Ste. Rose .

a I 9.34
f 6 59

7 03
I 7 f3

10
=,...,
w si

i
f a '

..
1.45

f10.24
10.20

110.35
7.1 -
6. .3 5 . . .1

23.6
25.6
33.2

Rosernere
Ste. Therese

S t . A u g u • t i n

' ' ' ;
.io o
o C 4ill

f 9.B
9.30

19.22
4.03
. • .c1 1:3!

.... . . .
* kP ; 231

fir 88788 ..-c "1-;7 17
1 7 22 t

: -
, - i
:

..

..
10.41

110.47
2

7.1 E
38.1
43.0

S t e . Scholastiquis
St. H e r i n • • Z

S i
9.17

I 9.11
•
• . i 41 ,

.• 56011)
/7.51 . 0!7 34 3 ° a 4 2.12 10.57 . : 49.8 Lacnute 9.03 3.40 ...a ..: 7.34 '13 Z

17 39 i i 3 n .. f l i .02 3. 54.4 S t a y n e r " l e ",i 2 f 8 56 17.29 ,-*17 47 -. .2. n. b• . . .111.10 Is 60.9 M•re lan -Urenv i l l e 0 5 I 8•49 2 c 17.23 Fo• ''''.I 7 52 0 . 228 /11.15 *
3 65.2 C a b i n e t - =

-r,
18.44 3.25 t 7.19 (...) e17 59 '7 fa . . . 111.22 70.5 P o i n t e a u C h e n * 18.38 to 17.42 . 11?1 8 0 6 06

8 12
8 18

:!,
.2
01

•:, i i -
!••••, 2,..
i l '

• .
2.45
. •
2.51

/11.30
11.36

• •
11.42

P
-
• •
• •

76.5
80.2
84.9

Fassett a iMontebel lo - i t
S e h i n t o r y C l u b . p . 4 1 m 6 ,

Papineauville M -

I 8.31
8.26
• •
8.20

..
3.00
•
303

.. 17.05
7.00
• •
6.54

•.c s
6 .

:,I
f 8 24

8 34
.ca

Fir
? 309

f11.49
11.58

..

.. 891.'4 Plaisance - 'nT h u o 6 f
f 8.14

8.06 2.49
.. I 6.48

6.40
-.
.774

8 44 3.19 12.08 .. 6
. • M a s s o n - B u c k i n g h a m Je t . 6 i 7.56 2.39 .. 6.29

f 8 55 ix .. 112 19 .. 15.4 Temple ton t i I 7.46 .. I 6.20 ..I 8 59 13 32 12 23 .. 17.6 G a t i n e a u 4
7.43 f 2.27 6.18 ..9 09 3 39 12.34 24.0 H u l l West 7.35 2 20 6.109.13 343 12.36 .. 25.6 O t t a w a West 7.30 2.15 .. 6.05

9.30 7.25 4.05 4 . 0 0 12.55 10.15 09.0 k o T T A w A cg, O P 8 • 0 0 7.15 2.00 5.00 5.50 7 25
P.M. P.M. P. M . P . M . P.M.

1 A . M .1 A M . P. M . P.M . P.M . P . M .

TABLE 14
TABLEAU 14

EXPLANATION OF SIGNS

• A i r -condi t ioned R•Cl•C. J t a i l Diesel Car l .
8 Meal Station where food and news supplies can be obtained at city prices.
• Regular taxi service available between Vankleek Hill and Hawkesbury (distance mi les) .
o Stops on signal to entrain revenue passengers for Vankleek Hill or beyond.

Does not carry local passengers between Montreal, Westmount, Montreal West and Dorval.
it Stops Saturday and Sunday only for revenue passengers.

Stops on signal.
06 Stops on signal Sunday only for revenue passengers. Also Mon. Dec. 25. Mon. Jan. 1 and

Fri. Apr. 12.
n Stops Friday only for revenue passengers.
r Stops to detrain revenue passengers.
• Stops to detrain revenue passengers from Ottawa or points west.
v Stops to entrain only.
x Stops on signal to entrain or detrain revenue passengers.
v Stops on signal daily to qntrain, and on Sat. and Sun. to detrain.

E X P L I C AT ION D E S S Y M B O L E S

• A u t o r a i l c l imatise.
,X Bullet a la gare --repas, journaux, magazines aux prix de la vitt.).
• Service regulter de taxi disponible mitre Vankteek Hill et Hawkesbury (distance, six milieu).
a Arret our signal pour prendre voyaleurs payants poor Vankleek Hill ou au-deli.
• No transporte pas de voyageurs locaux untie Montreal, Westmont, Montreal-Duest et Dorval.
a Arret saniedi et dimanche seulernent pour voyageurs payants.

Arret our signal.
m Arret our signal dirnanches seulement pour voyageurs payants• Aussi Ion., 25 dec., Ion., ler

Jan. et ven., 12 avril.
n Arad vendredi seulement pour voyageurs payants•
r Arret poor laisser descendre voyaoeurs payants•
ix Arret pour laisser descendre voyageurs payants d'Ottawa ou de l'ouest.
v Arret pour prendre voyageurs seulement.
• Arret our signal pour eremite ou laisser descentire voyageurs payants•
y Arret our signal pour prendre voyageurs et le samedi et dimanche arrA pour laisser voyageurs.

9

TABLES 15 and 16
TABLLAUX)5 et 16

1 0

• Railway tickets may b e exchanged a t
Hamilton Ticket Office Daily for Canada
Coach Lines bus tickets between Hamil-
ton and Brantford. Frequent Bus Service.
No checked baggage handled to or from
Brantford.

4. Des billets d'autobus de l a compagnie
Canada Coach Lines, entre Hamilton et
Brantford, peuvent etreobtenusen echange
des billets do chemin defer au bureau des
billets do Haniilton boos le jours. Pas de
bagages enregistres pour ou de Brantford.

ARAD DOWN-DE NADI AN SAS

V337 1 , 3 3 9

DAYLINER

Daily
Oust.
P.N.
6 03
6.10

I A37

7.05
2 • •
• • t

i:12
I i:35

C.P.A.

N.Y.C.
N.Y.C.

C.P.R.

N.Y.C.

N.Y.C.

T O R O N T O

DAY-
M a g i

Daily
Qua.

C I - L
8.30

8:40
• •

i I
li:47

I

12.40

321
376
376

P.N.
• 8.05
r 8 28
r 8 43
r 8 50
• 9 10
• 9.20

9.47
19.58
*10.15
*10.25

11.00
.11 50
•12.52

• •

• 9:60

Miles

Mules

19•0
2.3

84..?
12.
14.
17.

12:61
39.8.9
44.9
52.Q
57.2
60.3
67.6
74.3
81.6
87.8
94.9
01.0
09.1
13.1
14.6
14.6
?5.1
29.7
44.8
63.9
69.3
78.8
90.6
94.5

204.7
20 .8
215.6
222.7
226.1

Miles
Mules

0.0
12.8
21.4

39.3
59.5
/0.4
76.8
76.8
94.1

102.0
102.1
168.1
248.4
301.2
3

OP

• L O N D O N • W I N D S O R

15
Eastern Time

Heure de l'est

welea o r t l i n t e l
Op T o m a t o , * A r
P a r kdale
M e a t To r o n t o
I s l i n g t o n .
D i x i e
O s s o k s v i l l e
B r i n d a l e
S T N E E t s V I L L E
H a m b y
M i l t o n
C a m p b • l i v i l l e
. G i n s i g h Jet .
P u s i i n o l t .
K i l i • a n .
A G A L T
O r e ' s Lake
A y e
B r u m e °
I n n e r k i p
W o O • S r O c i t

Z o r r a
T h s i m
C r u m i l n
L o n d o n , i n , n e z s .
At L o o t o o m (t.3.P. Stn.)
DP L o t s o o n (OP. Stn.)
K o r n o k a
C a r a d e c
G l u n c o e
T h a r n e s v i l l e
H u n t B r i d g e
C H A I N A W
J e a n n e t t e
T i l b u r y .
S t . J o • c h i m
B e l l e R i v e r
E l o n s t e a d
A N a l k e r v i l l e J u n e .
Ar w i t i o s o n

T O R O N T O • H A M I L T O N I • B U F F A L O • N E W Y O R K

1 6
Eastern Time

Heure de rest.

TosiONTO
Pert Credi t

Oakville
Bur l ington
H a m i l t e n

17.

OP H a m i l t o n eli
SMit i tv i l le

Fenwiek
Ar We l l a n d Wo r t Colborne)
OP W e l l a n d
F o r t Erie,Ont .
i t B U F F A L O Cent. Term D P
LIP B u f f a l o A r

Rochester
Syracuse

Utica
Albany

8.0 A t . _ N tw Yuma Gr. Cent. Ter.

i t

Op
At

Op
Ar

DP

/16:39

10.14
8 ;
7 • • I

1 9 . . 4 3 . Z

e:06

7:44

:15
/LW

322
371
371
17

• 9.00

rwa 8
T
• 7.40

1 7 1* 6
6.

.4
• 6.35
• g.
t 2.50

6.35

READ 111.--DE NM EN NAOS

1,33B , 3 4 0

DAVI.INEN

Daily
Oust.
A.M.
11.20

11:07

C.P.R.
T.H.AB.
N.Y.C.
N.Y.C.

19
i 4.35

3.25
1.55

12.55
10.55

A 7.45

EQUIPMENT-MATERIEL
Air-conditioned Coaches on all Trains Toronto and Buffalo.
Regularly assigned Sleeping Cars are all Air-Conditioned.

Tout les trains a destination do Toronto et Buffalo comportent des vultures-coaches
climatisees. Les voitures-lits regulieres qui composent les trains sont entierement

Nee. 321. 322 R o o m e t t e s , Bedrooms (Toronto-Newslork)
HOC 321. 322 C h a m b r e t t e s . chambres (Toronto-New York).

DO 1.
L INER

Daily
Quot.

915

8.58

7-05 e.
6.55

5:56

534

5 05

EXPLANATION OF SIGNS
Stops on sional.

a Saturday only.
r Stops on signal for revenue passengers to

points beyond Hamilton.
tri Stops On signal for revenue passengers

from beyond Hamilton and to or beyond
Sudbury. Peterboro or Belleville.

• Daily.
t Daily except Sunday.

Daily except Saturday.
Sunday only.
Meal Station where food and news sup-
plies can be obtained at city prices.

W Air -condi t ioned R O C (Rail Diesel Car)
A Convenient bus service via Canada Coach

Lines between Galt and Kitchener.
- --

EXPLICATION DES SYMBOLES
I Arret stir signal.

Samedi seulement.
r Arret sur signal pour voyageurs payants a

destination de gares au-dela de Hamilton.
It' Arret our signal pour voyageurs payants

venant de stations au-dela tie Hamilton
et anent a Sudbury, Peterboro, Belleville
ou au-dela.

• Tous les jours.
t Tous lea (oars sauf le dimanche.
: Toter Ins tours sauf le samedi.
• Dimanche•

R. Buffet I Is ()are: nourriture, journaux, re-
vues aux pm de la vitt°.
Auserail olirnatise.

A Service d'autobus Canada Coach Lilies
entre Galt et Kitchener.

IP3139
D AY L I N E N

Sat
only
Sam.
seul.

V307

D AY L I N E N
Son N O T E

v o i r N O T E

i

1I307

C AT L I N E R
Mon. Wed.

& Fri.
Lu. . Men.

6. Ven.

Miles

Millet

I 7

Eastern Time
Hours de Pest

1I306
DAVLINCR

Tue.
Thur.
Mar.
Jeu.

1'302

D AY L M E R
Sun.
only
Dim.
soul

; P . M . P.M A.M.
9 30 6.30 0.0 Dp TO R O N TO la) k 11.30 900

' z 9 35 z o z 6 35 * 2.3 Parkdale ill•22 I 8.52
3 9 _ 4 0 3 11,11: 6 _ 4 0 = 4.5 West Toronto 11.17 847

!' . . 5 s' I . .'ii
.

' 4 I ro
Islington

Dixie
o o : : E

. : :
e

g -
0e 14.12.

17.3
Cookaville

Erindale
-41 9 : 5 9 i
-6.,

A -e ; 6 5 9 1 1 21.2 k Streeteville 15 Op 10.
• •

• • 8 . 2 8
10.00, a

'A 1'10_03
.P.1 7 00 ; •
.,T • f 7 03 ; g

21.2
23.3

Op Stroetsville 15 -
Meadowvale

k 10.
/10 .52

,-;T. 8 25
ki g I 8 22

6
2

:I i1006 F c E ' 17 06 -.1c 25.5 Chxrvhn i l i , /10.49 0 -, f 8 19a' 1 0 14 . a 3 7 14 , . . .7 11,onnoton 16• 44 . 8 14' 17' i
- D. C ? 334 Sneigrove 3C t.

* / 1 0 25 ' . --N i 7 25 ; 12 38.3 Che l tenham 110.31 46, f 8 01 6 t
7 110.29 3 1 I 7 29)03 41.0 . . i n g i e w o o d 110.27 •rra f 7 57 •a :'-
' •/10.34 0- u. f 7 34 9, • 45.2 Forks of Credit i l c . 2 0 '..*! • 1 7 50 ' t,.4. /10.38 I-, 7 A 1 7 38' • 11e, 47.8 .. Cataract flu• 15 t 43 I 7 45
? 110 42 a f 7 42 Z.-- 50.9 Alton /10.09 0 ., ./ 7 39 47.11,
• P O 45 L i I 7.45 • : ' 53.0 Melvi l le :. P, f 7.36 .0 '0
c 1 0 48 - - 7 4 8 ? 55.8 ArO R A N G E V I L L E Dp 10.02 a o 7 3 2 2 ,/,'
5' 1 0 50 ; 3 7 50 - 55.8 OpO R A N G E V I L L E tir 10.00 1 c 7 . 3 0
3 1 0 58 -

•:'
• 7 . 5 8 • 59.8 Fray. 9.54 7.24 t l '

'
3
. • •

:1,.,,. 1
63.0
673

Laurel
Crornbies

, 2 i
a : ,.4

;3 t
. -.

I I I . 13 3 r il• 13't/
;I 71.8 Shelburne .r 9.38 , 2 . r 7.08 a l

.. • 8 22 • • 79.1 Corbetton a a / 7 -00 m 4
111.28 c7,., I 8.28 > 83.1 D u n d a k 19.26 4 . •(6.56 t •
f11.37 a f 8 37 '4 90. Saugeen 19.16 ... g / 6 46 '3 2
/ 1 1 . 4 31 f 8.43 • 93. Flesherton I 9.11 2 1 r 6.41
/11.50
111.56

F 1 8 . 5 0
f 8 56

F.; 99.9
105.2

Markdole
Berkeley

19.03
/ 8 5 (

- - I 6.33
a. ,r: I 6 .27

.4
o .1.-

112.10
..

19.10

T . 2I 1 .4
Chatsworth

Rockford
i s 44 v, > i 6.14

•
24,

12.30
A_IIL

9.30
P.M

I 1,1.8 AT O W E N S O U N D Op 8.30
A.M.

6•00

TORONTO - ORANGEVILLE - OWEN SOUND
READ D O W N

DE H A U T E N AAA

V3137
D AY L I N E R

Sun.
only
Dim.
soul.

700
• 7 . 1 0 2

> > f 7,20 : ?
g 3 0 3. 7 4 5 i
• g c g c3 ' r 8 04
fra • a : f 8
1° • a 0 r 8 15 0. n
1 ' 6 . 5 1 g : 8 2 2 2 :
• f 9 00 4 A (8 3 3 .

i1

3 (9 08 • 3 8 45
• 1 9 . 1 2 ; • f 8 50 •
2 1 9 . 1 7 7 0 f 8 57

9 23 3 F;1 9.07 3t; 3 A 1
• 9 3 5 .

 950 9 . 4 5
P.M.

ARAM DOWN-DE HAUT RN RAS

V385
I:Isom/tea
Ex. Sat.
& Sun.
Sans. et

Dim. exc.

P.M.

5 40

1 5 5 0

f 6 01
f 6 10

6.18
6 22

f 6 27
6 33
6 41
6 50

7.00
P.M.

HAVELOCK PETERBORO -- TORONTO HAMILTON

V383
D AY L I N E R

Ex.
Sun.
Dim.
exc.

1.15 r

I 36
I I 45 <1 53 a

1.57 • i
2 02 2
2 08
2.17
2 25

2.35
P.M.

V381
' , A Y L M E R

Ex.
Sun.
Dim.
eon.

f :18 3

r• 7.32 1r

A.M.

8 05
9 10

MEAD HP
De BAD RA HAUT

Air-Condetionsa R.D.C. (Pail Masai Car).
g Meal Station where food and news supplies can be obtained at city prices.
f Stops on signal.
6 Stops Friday only.

18
Eastern Time
Heure de rest

OP H a v o l o c k A t
Norwood

I n d i a n H i r e r
OP P e t e r b o r o i t

Mondry
Cavan

Dra marl
riatinvers

Pontypool
Hurketon

Myrt le
Dogma,

C l a r e m o n t
L O c u s t H i l l

Agincourt
LeasIde

Don
Ar T o r o n t o O P

Op T o r o n t o
at H a m i l t o n O P

RIDE THE TALL TRAIN
Ride The Canadian t h e famous Canadian Paci-
fic train with the only Scenic Domes to travel clear
across Canada. Relaxing music, Famed Canadian
Pacific cuisine. Choice accommodations. Room-
ettes, bedrooms, drawing rooms, compartments,
upper and lower berths. Coach passengers can
relax in reclining seats with comfortable full-length
leg-rests. Completely air-condit ioned. Ta k e T h e
Canadian r ide and See how great a train can be.

VOYAGEZ DANS LE TRAIN DES TRAINS
Voyagez d ims l e "Canadien" l e celebre train
du Canadian Pacifique, le seul a voitures-dome a
traverser l e Canada e n ent ier. D o u c e musique.
Cuisine d e g rande c lasse. Fac i l i tes d e cho i x :
chambrettes, chambres , sa lons- l i t s , c o m p a r t i -
ments, i t s du haut e t du bas. Confortables fau-
teuils a appui- jambes p le ine longueur dans l e s
voitures-coaches. Ent ierement cl imatise. Prenez
le "Canadien" et constatez comblen it eat agreable
de voyager par train.

V3130
D AY L I N E N

Ex.
Sun.
Dim.
Ave.

i 111 0z
1 . -
0 /10.52/10.48

i
18:88
9.50

A.M.

9.
7.

A.M.

, 3 8 6
D AY L I N E R

Sun.
only
Dim.
soul.

P.M. P . M .
1 05

;I:t
11243 3 24503 •It., 5 2 5 t

f 5 09
ga f 5 03• - r 459 5

f 4 55 g

22 14 r:(44.3371 la.t11.1
f t • 7 t ;• t 4 0 8 3

: 10 1
10 40 3 50
A.M. P . M .

/12.0:
A / I I .55
: /11.51
0 /11_46

f f i l 3

] 5

AEA° U P - - ARRAS RN HAUT

V382
D AT L I N E NEx. Sat.

&Sun.
Sam. et

Dim. exc.

EXPLANATION OF SIGNS E X P L I C A T I O N DES SYMBOLES

V3134
° A Y L M E R

Ex.
Sat.

Sam.
e x c .

V3813
l a / M I N E RSat.

only
Sem
soul.

s. ,ift 77888 453: 20451 51 i i 7; 5, 20

11)1 8 25 . ;

f 7 45 • f 7 45

I I f ; tr

f,(777 231667 .3. I f l 77 2167
.1 al f r 771 0 51 3 . 10 1r . (7 05

I 6 57 3 1 f 697648 .
• 6 40 at
z

6 30

Autoral l climathob.
g, Buffet A la ore: nourriture, journaux, revues aux prix do la villa.

Arret our signal.
6 Arret vendredi settlement

TABLES 17 and 18
TABLEAUX 17 at 18

3

I .

•f 666 303440 K
P. M .

Note A -Tss ins 380 End 383-Carry checked baggaoe between Toronto and Peterboro only not toI Nate A -Tra ins 380 et 383-Service de bagages enregistres entre Toronto et Peterbereseulement ofor from intermediate stations, n o n entre lea area intermediaires.

TABLE 19
TABLEAU 19

Miles
Mikis

19
Eastern Time
Haute do Pest

2-12
T H E

C A N A D I A N

Daily
Oust.

0.0
109.0
358.5
437.5

OP
OP
DO
k

(tare Windsor Station
hiontreal . Que. 311 -

O t tawa , O c t . ./t,
Nor th Bay 4
S U D B U RY %e

.. k
Ar
Ar

9 35
7 10
1 20

11 45

P.R.
0.0 Op TOPONTO Ar 5.45
2.3 Parkdale
4.5 West To r o n t o a 5 2 5
8.3 Weston
6.3 Woodbridge

21.2 Klein burg
26.1 Bolton • •30.5 H u m b e r
35 8 Palgrave
31.9 To t t e n h a m
43.4
49.6

Beeton
A l l i s t o n (Base Borden) z 4 2 2 *c'

56,3
57.3
63.4
71.7

Baxtery pro.
Esse

hl idhurst (Barrie) N o t . I .
1

i z 3 .58 2 '
78.4 Cra ighurs t
86 2 Carley
94.9 M e d o n t e

99.7
tar t t l (a a n d Coldwater)

Lovering
a.

08.3
19.4

Severn Fa l ls
Baia

•
1

23.7
31.4

Roderick
M A C T I E R N e 2 50

31.4 DP N I A C T I E R . . Ar 2 45
35 5 Lake Joseph
41.8 Brignal l •
49.0 Dockrnure
54.5 Parry Sound 2.08
61.2 Nobel
72.3 Shavvanaga
79.9 •. _ P t e . a u Bathl
86.8 Nalscoot
96.4 Br i t t 1.10

206.1 Pa kesley
210.8 Pickerel
214.8 French R iver
216 3 Bin wood
221.9 R u t t e r x 12.39
238.7 Burwash
244.8 Wa n up
253.2 Rem ford
259.8 Ar Sunauev 3.:•70 OP 11 50

A A .

" 4 2 8
Daily
Qua
4.114.

0.0 DP Soosony 11 15
4.5 Cooper C l i f f 111.03

11.2 Naughton
18.3 W h i t e Fish f 10.44
21.3 Victor ia M i n e
25.2 Wo r t h i n g t o n
28.4 Tu r b i n e
32.7 Nairn f 10.25
41.9 M c K e r r o w 10.15
48.2 Ar Webbwood Op 10.05
59 5 Massey 9.48
66.4 Wa l f e r d f 9 .39
71.7 Spanish 9.34
77 5 Cut ler f 9 .26
87 5 Spragge 9.13
°5 2 A l g o m a f 9.03
02.5 Blind R iver 8.55
063 Mississauga
12.9 Dean L a k e f 8 .43
16.8 Eley
21.8 Dayton
26.8 Livingstone
30.9 Thessalon 8.25
35.0 Nestorville
36.9 Glen O t t e r
43.3 Bruce 8.10
41.4 Portlock
51.4 E , b a r a t e 1 8.01
60.4 Oar River 7.52
64.4 Echo Bay 7.47'
70.6 G a r d e n R i v e r
79.3 Ar S S M A R I E , O N T DP 7.30

AAA.

MONTREAL- TORONTO -SUOMI)/ -SAULT STE- MARIE

12

1- I

T H E
C A N A D I A N

Daily
(Not

2 00
4 25

10.18
12.01

P. M .
5.45

a : 0 0

850 P
•

3 •
1
••••• 8 . 1 9

x 10:44

ATAD D O W N
DE H A U T E A N A S

140

111427
Daily
Ouot•
A.R.
12.30

f 12.37

/ 12.53

f 1 .10
1.19
130
1.47

f 1 . 5 5
2.01

f 2 .07
f 2.21
f 2.31

2.39

f 2 .56

3.14

3:27

3:37
3.48
3 53

4115

PEAS U P
DE S A S E N H A U T

GOT THE MESSAGE?

YOU WILL - WITH CANADIAN PACIFIC TELEX. T H I S
INSTANT DIAL-AND-TYPE SERVICE HAS OVER 1 3 , 0 0 0
CANADIAN SUBSCRIBERS - 200 ,000 THROUGHOUT THE
WORLD! CANADIAN PACIFIC TELECOMMUNICATIONS
ALSO PROVIDES PRIVATE WIRE TELETYPE STOCK AND
GRAIN EXCHANGE TICKERS, AND PROGRAMME TRANS-
MISSION SERVICE. HANDLES TELEGRAMS AND CABLES,
TOO! CALL ANY CANADIAN PACIFIC OFFICE FOR I N -
FORMATION.

VOUS AVEZ S A I S I L E MESSAGE?

VOUS L E SAISIREZ AU MOVEN DU TgLEX DU CANADIEN
PACTFIQUE. C E SERVICE DE COMMUNICATION INSTAN-
TANEE, PAR COMPOSITION DIRECTE, COMpTE PLUS DE
13,000 ABONNES,CANADIENS - 200 ,000 A TRAVERS L E
MONDE. L E S TELECOMMUNICATIONS DU CANADIEN
PACIFIQUE FOURNISSENT EGALEMENT DES TELESCRIP-
TEURS, TELEIMPRIMEURS POUR L A BOURSE ET DES
SERVICES DE TRANSMISSION DES PROGRAMMES. T g L E 7
GRAMMES ET CABLOGRAMMES. RENSEIGNEZ-VOUS AUPRES
D'UN BUREAU DU CANADIEN PACIFIQUE.

E X P L A N AT I O N O F S I G N S - T H I S PA G E

It Air-Conditioned Rail Diesel Car.
Meal Station where food and news supplies can be obtained at
city prices.

a Does not carry local passengers between Toronto 810 West
Toronto.

f Stops on signal.
z Stops on signal to entrain or detrain revenue passengers.

Note B-When notified in advance, taxis meet trains at Midhurst
to and from Barrie.

T O R O N T O
Royal Yo r k Ho te l

Largest Hotel in the Commonwealth and one of the most palatial
in the world. Owned and operated by Canadian Pacific.

Subway connection with Union Station.

E X P L I C AT I O N D E S S Y M B O L E S S U P C E T T E PA G E

Autorail climatise.
r.N.r, Bullet A la gate: nourriture, journaux, revues aux prix de la villa.
0 No transport° pas de voyageurs locaux entre Toronto et Toronto-

Uuest•
I Arret Sur signal.
z Arret ear signal pour prendre ou laisser descendre voyageurs

payants.

Note B-S' i ls sont avises d'avance, ten taxis se rendent A la gate
do Midhurst pour prendre voyageurs allant A ou venant
de Barrio.

T O R O N T O
Hotel Royal Yo r k

Le plus grand hotel du Commonwealth et an des plus luxueux
du monde. Proptiete et administration du Canadian Pacifique.

Un tunnel retie l'hotel A la Gate Union.

NOBODY'S MORE
WELCOME ABROAD
THAN A CANADIAN

AND NOTHING SAYS
YOU'RE CANADIAN
FASTER THAN
CANADIAN PACIFIC
TRAVELLERS CHEQUES.

Canadian travellers get a
warm welcome wherever
they go.
And one of the easiest
ways to show that you're
a Canadian is to carry
Canadian Pacific
Travellers Cheques.
Why travel without them?

tANADIA10 DOILAR flAY111101 CH101.11- 04100 DI VOYA41 RN DOLLARS CANADIMS

T r 4 3 5 3 9 7ca,q,
Canadaz .:.•7171g.f.tre.14V,P2A1/7

Backed by the world's most complete transportation system.
Available at banks, trust companies, travel agencies and
Canadian Pacific offices. in Canadian and U.S. dollars and
sterling.

Is sont authentifies par la cam pagnie de transport la plus
complete du monde. On pout se les procurer dans les ban-
clues, les agences de voyage, les bureaux du CP. en dollars
canadiens, americains et CO livres sterling.

LES CANADIENS SONT
"MUMS [ES
BIENVENUS PARTOUT
VANS LE MONDE

ET COMMENT SAIT-ON
QUE VOUS ETES
CANADIENS? A VOS
CHEQUES DE VOYAGES
DU CANADIEN PACIFIQUE
Les Canadiens sont
chaleureusement
accueillis partout.
Et la meilleure maniere
de s'identifier comme
Canadien, n'est-ce
pas d'utiliser des
cheques de voyage
du Canadien Pacifique?
Voyagez toujours
avec eux.

13

TABLES 20 and 2 1
TABLEAUX 20 et 21

V307
Barlow

Daily
Duet.

•1-11

Daily
Quot.

Miles
,M;,,,." ' "

2 I Alt-
tude

1,308
Valiant

Daily
Quot.

•2-12

Daily
Quot.

V306
Daily
Qwt.
D AY-

L I N E R

P. M . P. M . A . M .

P.M.
. . 2 00

6.30

Dp M o n t r e a l ET/HE k 110 - 9.35.. 5 45

11.05

DP T o r o n t o E T / H E k 254 - 5.45.. 11.15

•

Dp W i n n i p e g C l / H e k 772 - 13.4).. 6.47 DP R e g i n a CT H C i t t 1896 .. 3.10.. 11.35 - k . . . Med ic ine H e t M T / H R - De 2181 .. 8.20
P.M.

1 9 . 6
19.23

9.34
19.44

30.2
40.7
4/,
57.
68.

Crossfield
Carstairs
Didsbory

Olds
Bowden

1 1 1 . 4 4
111.33
/ 11 26

11.15
111.03

P. M .

1 10 29
1 10 18
110 11
110 00

12 1,0 - 0.0 Op M E D I C I N E H A T 5 3 M T , H R . De 2181 7.35 -. • • 12.6 B t i l l ' 3 H e a d 2410 . ..
112 26 . • 20.7 seven Persons 2479 1 7.05 ..
/12.34 - 28.4 Whit la 2746 1 6.51

.6

/12.41 .. 35.6 Winnifred 2724 1 6.49 ..12 49 .. 14.2 Bow Is land 2621 6.40 ..
/12.36 .. 51.1 Burdet t 2576 16.33 ...
f 1.04 59.2 Grassy Lake 2652 1 6.23 ..
1 1.13 68.0 Purple Springs 2625 1 6.16 73.5 Fineastie 2633 . ..1.25 . • 79.7 Taker 2670 6.05 -
/ 1.31 . • 85.2 Barnwell 2733 15.58 89.8 Cranford 2735 . ..
1 . 3 9 - 93.5 Chin 2784 1549 ..

1.48 .. 101.7 Coald•le 2830 5 41 ..
2.00 .• 111.6 k L E T H B R I D G E 2 2 D p 2982 530 -

P. M . P.M.

1,305
Daily
()wt.
D AY.

L I N E R

1'303
Daily
Quot.
D AY.

L I N E R

30 I
Daily
Duel
D AY.

L I N E R

Miles
Milies

20
Mountam Time

Heute des Rocheuses

qt304
Daily
Oust.
D AY-

L I N E R

9,302
Daily
Quat.
D AY-

L I N E R

V306
Daily
Qwt.
D AY-

L I N E R

P. M . P. M . A . M . P. M . P. M . P. M .6.30 3.30 8.30 0.0 C A L O A R Y 5 12.20 4.30 11.0510.2 Beddington •
E S K I - 14.9 Balear STAM-

• • MO 20.3 Airdrie FEDER1 7.06
1 7.16
1 7 .23

7 34
17 .45

1 4.4
1 d 24
1431

 4.41
1 9 . 6
19.23

9.34
19.44

30.2
40.7
4/,
57.
68.

Crossfield
Carstairs
Didsbory

Olds
Bowden

1 1 1 . 4 4
111.33
/ 11 26

11.15
111.03

13 43
I 3 36

325
13.13

1 10 29
1 10 18
110 11
110 00

7.54 4.59 9.52 76.
85.0

Inn isfail
Pen hold

10.54 3.04 9.39
8 14 5.7 10.10 94.8 R E D D E E R 1035 245 9.20
8.17 5.19 10.12 94.8 R E D D E E R A t 10.32 2.42 9.17.6 Black faith
e . G 1 5.39 ? .1 LACOMBE 10.11 2..22 8.57
8..59 .5 55 1.0.51 29.7

35 3
M o r n i n g s i d e

Ponoka
Mennik

9.55 2.04 8140
41.4 Hohbema9.18 11.13

d 11.21
51.9
61.6

W E TA S K I W I N
Mi l l e t

9.36 1.45
e 1.35

8.21
67.8 Kavanagh

6133 1133 73.9
79.0

Leduc
Nisku

19.15 e 1800
85.4 Eilerslie

9.57
10 05

6.52
7.00

11.52
12.00

91.7
93.9

So. E d m o n t o n
E D M O N T O N + 3 . D p

8 58
8.53

1 08
1 00

7 43
7 ..3)

P. M . NOON A . M .
M I D I

14

READ D O W N R E A D U P
DE H A U T E N GAS D M RAS E N A N D Y

READ DOWN
DE H A U T E N GAS

CALGARY - EDMONTON

MEDICINE HAT - LETHBRIDGE
READ U P

DE GAS L i i N A U T

E X P L A N AT I O N o r S I G N S T H I S PA G E
g Meal Station where food and news supplies can be obtained at city prices.

ir Ai r -Condi t ioned R .D .C . (Rai l Diesel Car')
• " T h e C a n a d i a n " a l l space reserved. N o extra
+ C.P. Air Lines service to and from Yukon District.

a Stops to detrain revenue passengers from Calgary and beyond.
c Stops to entrain reventie passengers for Calgary and beyond. I Stops on signal.

E X P L I C AT I O N D E S S Y M B O L E S S U P C E T T E PA G E
g Buffet a la pare: nourriture, journaux, revues aux prix de la ville.

Autorai l cl imatise
• "The Canadian-. Toss sieges reserves. Pas de supplement.

+ Service de Canadian Pacific Air Lines a destination et de la region du Yukon.
d Arret pour laisser descendre voyageurs payants venant de Calgary et au-dela.

e Arret pour prendre voyageurs payants allant a Calgary et au-dela. I Arret sur signal.

International Security
Your Canadian Pacific Credit Card is instantly-
acceptable the world over-at all Canadian Pacific
Offices, appointed Travel Agencies; and Avis, Hertz
and Tilden car-rental agencies. You'll find it an
indispensable travelling companion wherever you go,
because you can charge rail, steamship and plane
tickets, Canadian Pacific hotel and restaurant bills;
and telegrams. For details, contact Manager, Credit
Card Bureau, Windsor Station, Montreal.

5432 698'76
INAlk •C11.1\1 DOE ,
B3 t i t P60 ST'REZT ,
OUVTOCA ,
CNI,IP.DN •

S6curit6 internationale
Votre carte de credit du Canadien Pacifique est
acceptee instantanement partout dans le monde, a
tous les bureaux du Canadien Pacifique, dans les
agences de voyages et chez les agents de location
de voitures Avis, Hertz et Tilden. Votre carte de credit
sera pour vous une compagne de voyage indispen-
sable car grace a elle, vous pourrez porter a votre
compte les billets de train, bateau et avion, les
factures d'hotels et restaurants du Canadien
Pacifique et les telegrammes• Pour obtenir des
renseignements detailles, communiquez avec le
directeur du Bureau des cartes de credit, gare
Windsor, Montreal.

TABLES 22 and 23
TABLEAUX 22 et 23

CALCARY-FORT MACLEOD-LETHBRIDGE
HEAD D O W N R E A D U P

DE H A U T E N BAD D E BAD E N H A U T

, 3 1 0
D AY.

L INLR

, 3 1 2
D AY.

L I N E R

Daily
Ex. Sun.

Dim.
exc.

V309
D AY -

L I N E R

iP3 I
S A T.

L INER

Tue.,
Thu.&

Sat,

Mon.,
Wed.,
Fri. &
Su.i. miles

22
Tue.,

Thu. &
Sat.

Mon.,
Wed.,
Fri. rA.
Sun.

Mar.,
Jeu. et

Lun.,
flier.,

yen. et
Mines

11.30

Mar.,
jOIL a t

Lun.,
mar.,

van. at
Sam. dim

Or Courtenay D P

sem. din,.

P. N .P.

Mountain Time
P.M P. M . Ileum des Rocheuses A.M.
6 15 6.15 110 Pp • CALGARY 5 A r 11.40 11.40

6.01 T u r n e r
f 6.40 f 6.40 18.5 D e w i n t o n /11J3 13

6-50 6 50 27.6 O k o t o k s 11.02 11.02
f 6.56 f 6.56 33.2 O l d e r A p i e /10.55 10.55

f 7.08 40.4 Mazeppa /10.44
17.14 46.2 B l a c k i e /10.38
f 7.23 55.1 B r a n t /101.28
f 7-31 59.6 E n s i g n /10.23

7.42 69.2 V u l c a n 10.11
The f 7.49

7.51
74.4 K i r k c a l d y
02.1 C h a m p i o n

The
fort /10.04

954
Macleod 8.10 .6 C a r t n a n g a y Macleod 9.43

.5 P e a c o c k
8.21 100.0 B a r o n s 9.32
8.31

11 . 2 N c h l e f o r d
19.22

18.37
8.45 1201

W h i t n e y
Ar C o a l h u r s t D p

9.16
9.08

16.56 33.2 Dv. A i e e r s y e e _ Or /10.55
7.03 39.9 H i g h R i ke r 10.47

17.13 49-2 . . . C a y l e y /1137
7.22

17.31
57.3 . . . N a n t o n
65.9 P a r k l a n d

10.29'
/10.20 mc

f 7.37 liet“e 7 2 . 1 S t a v e i y 10.14 Bultam
78.1 P u l t e n e y

7.48
R i . 9 C l a r e s h o l r n.3 W o o d h o u s e

10.04

f 7.59 93.4 G r a n u r n 9.51
105.1 M e . , , a t o s e

8.15 .
1 0 8 . 6 A r . F O R T M A C L E O D 9 31

8 15
PP:: F O R Z A L L E O D O r

9.30172 1
I 4 • 7 • M o n a r c h

19.22
19.15

18.47 133.9 Ar C o a l h u r s t . 19.06
8.55 8.55 1 2 6 . 5 A r . . L E T H B R I D G E . 9.00 9.00

P.M. P. M .

Daily
Ex. Sun.

Dim.
exc.

23
Daily

Ex. Sun.
Dim.
exc.

P.M.
9.00 Op Victoria O r 5.30

10.14 Dp.. D u n c a n D e 4.14
11.30 Op Nanaimo D P 3 20
1 10 Or Courtenay D P 1 30

P. M. P. N .P.

Pacific Time
Heure du Pacifique

ESQUINIALT A N D NANANVIO R V.

VICTORIA - NANAIMO-COURTENAY

E Q U I P M E N T - M A T E R I E L

Trains 309-310-311-312
Y A i r C o n d i t i o n • d R . D . C . (R a i l Diesel C a r , - A u t o r a i l C l i m a t i s e

1 S tops on S igna l - A r r i l t Bur S igna l

LE CHATEAU
CHAM PLAI N

Welcome to an adventure.
Welcome to

Le Chateau Champlain
in the heart of

downtown Montreal.
Its distinguished

appearance merely points
at the luxury-

beauty to be found
with each of the 600

-exquisitely appointed
guest rooms.

A fascinating world
of entertainment

and gourmet cuisine
awaits you in seven
exciting restaurants

and lounges.
Le Château Champlain.

Montreal's most
intimate adventure.

si1;16'‘ ',1;c 1 1 1 1 0 i i i
4112111111111111111111111111111

C'est tout le charm°
de Montreal cosmopolite.

L'hotel dire un
decor et une ambiance

hors pair. Vous les
retrouverez dans la

luxueuse beaute de
chacune de ses

600 chambres.
Dans l'elegance unique
de ses sept restaurants

et bars differents, ou
distractions et grande

cuisine se marient
pour rendre votre

sejour inoubliable.

is

g

Callada7/1

TO SAN FRANCISCO,
LOS ANGELES

ce
\

,1 ' ' 1 1 4 1 0
NANAIMO A ,

. . . -1 .ZAI - - V I C T O R I A ,
• A

. 'n." ."•••• . . . k

I I f * . • • • , •

SEATTLE

EDMONTON

o-G

--- LETHBRIDGE

d • • • • • • • • •

BRANDON

d • M o d o m i d d i V P

-•••••,]:!,

TO MINNEAPOI
ST. PAUL &

IS.
GO

0.9't
P,•\ 3'1 51 •

TO DETROIT,
CHICAGO

TO N E W YORK

a z a w & e P 117 0 7 .) c a r d i f f o l i c i t / 4 / z l e

OU,
•\‘'' " 4 1.RO/s ' a e c

scN" •R\'

4f0,vt\)ct%
NoR11-1 BAY

Y AR MO UT

TO BOSTON,
NEW YORK

DIGBY

HALIFAX

1 7

TA8LES 24 and 25
TABLEAUX 24 et 25

READ D O W N
DE H A U T E N RAS 25

READ U P
DE OAS E N H A U T

Daily
Quot.

Daily
()wt.

Daily
Oust.

Daily
Quot.

Daily
Oust.

Daily
'Not.

Daily
Oust.

Daily
Oust.

Daily
Oust.

Daily
()tot.

P. M . P. M . P. M . A . M . A . M . (SubJecl to change) A . M . A . M . P. M . P. M . P. M .
(Sags Theme de moi l i f i ta l ion)

10 20 10.20 1.00 8.00 5.30 DP K E L O W N A 7.55 8.00 4.40 7.15 9.45
Non 10.34 1 15 8.15 5 d West bank 7.40 Non 4 2 5 Non 9.33
stop t O • 48 1. 30 8.30 5 55 Peachl•nd 7.25 StOP 4.10 stop 9.20
Sans
arret

I 0.57 1 .50 8.50 6.13 Sumrneriand 7.05 Sans
arrot

3.50 Sars
arrAt

9.02
11.20 11.25 2.10 9.10 6.30 P E N T I C TO N • • DP 6.45 7.00 3.30 6.15 8.45

P. M . P. M . P. M . A .M. A .M. A . M . A .M. P.M. P. R . P. M .

B A G G A G E S E R V I C E
Baggage wi l l be checked according t o
route of ticket to and from Penticton,
Summerland and Kelowna and handled
in truck service subject to delay. Pas-
seneers are required t o arrange their
own personal transfer and transfer o f
hand baggage between ra i l and bus
depots at Penticton.

18

READ D O W N - D C H A U T E N SAS

The r i t
CanadianI i

Liaily
Quot.

2 OQ trl
5 45 PT
1.36 an

Daily-Oust.

1 45
1

2.45
3.35
4.61.

V.

Fr

Mo

ri

Ve

Lu

The
Canadian

2
Daily
cleat

7.00 pm
4.48 an

rn

a

Fr
Sa

A . M .5.00

6.00
6.50

T

Ve
Sa

K e l o w n a v i a S a l m o n A r m

24

TRAIN
DP M o n t r o s t k
OP T o R o N T O . a t

k S A L M O N A R M D P

DP V A N C O u V E R A r
A• S A L M O N A R M O P

ALITOBUS

DI S A L M O N A R M a r
OP E n d e r b y O P
Dp A r r n k t r o n g O P
DP V e r n o n D P
k K E L O W N A D P

Pacific T i m e - H e u r e do Pac l f iga •

T h e
Canadian

2-12
Daily
Oust.

9.35PM
5.45 Prn
4.48 ant

READ U P - D I E SAS E N N AV Y

isa

Mo
Mo
Sa

La

Lu
Lu
Sa

Daily-Quot.

5.00
4.30
4.153.50
3.00
C M .

Stops to Discharge or P ickup Passengers Hold ing T h r o u g h Tickets Only.

I A r r e t pour laisser descendre ou prendre voyageurs ayan t o n b i l le t direct.

B A G G A G E S E R V I C E
Hand baggage only carried in charter buses. Station agents will check or deliver heavy baggage only during hours railway agent is normally on duty, for travel via Sicamous in freight

trains 90 and 91, subject to delay in reaching destination. Passengers desiring to claim checked baggage at Salmon Arm should see it is checked to Salmon Arm only.

T h e
Canadian

Daily
(M t .

11.40 an
1.36 am

S E R V I C E D E B A G A G E S
Transport des bagoges B main a bard des autobus valises sculement. I t s bagages tourds seront enregistres ou livres par les agents de la gate durant Isun s hours. de travail seulement,
via Sicamous a bord des trains de marchandises 90 et 91, et w o n t exposes a arriver a destination an retard. Les voyageurs cl;tsireux de reciamv le t bagages antegistres S ,,,almon

Arm devront S'OS;Uret que cos bagoges ont CIA enregistres pour cette dcAination.

BUS .SERVICE - SERVICE D'AUTOBUS
KELOWNA - PENTICTON

Daily-Oust.

1.00
12.40
12.25
12 00
11 10

7 4 eetaaceeeta•
Scenic Dome Train - Train a Dome Panoramique

All space reserved, no extra cost - Taus sieges reserves sans frais additionnels.

isa 113
Mo Lu
Mo Lu

S E RV I C E D E B A G A G E S
Les bagages seront enregistres, d'apres
la destination du billet. vers at de Pen-
ticton, Summorland at Kelowna at seront
transportes en camion at exposés a ar-
river a destination en retard. Les voya-
geurs devront s'occuper de leur transport
personnel at du transport des bagages a
main entre fa gare du chemin do for et
les terminus d'autobus a Penticton.

mlak
Swing across to Europe
on a great White Empress
Party your way to Europe on a great White Empress. Swim and
sun or relax and laze the time away. Let the tang of art ocean
breeze sharpen your appetite for magnificent White Empress
meals. See the latest movies. The tops in entertainment. And
dance the night away to the beat of a rocking-good bard. It's
a non-stop floating party all the way to Europe. And all the way
back.

MONTREAL-GREENOCK-LIVERPOOL
One way tourist fare from $260. (Intermediate season-1968).
Contact your travel agent or arty Canadian Pacific Office.
SAFETY INFORMATION:
SS Empress o f Canada and the S S Empress o f England
registered in Great Britain meet international safety standards
for new ships developed in 1960.

TRAMS /TR'YERS / SRMS /MANES / MOTELS / TELECOMMUNICATIONS
WORLDS M O S T COMPLETE TRANSPORTATION SYSTEM

•

/

Allez gogo en "Empress"
vers l'Europe
Mais une traversee "Empress" est tout aussi agreable pour le
pantouflard que pour l'amateur de discotheques. L'un dansera,
assistera aux receptions et fera du sport tandis que l'autre
flanera sur les ponts, lira ou verra de bons films. Mais tous deux
seront d'accord sur la cuisine qui est excellente. Et il pout en
etre ainsi au retour aussi. Nest-ce pas merveilleux ?
MONTREAL-GREENOCK-LIVERPOOL
Billet simple a compter de $260 (saison intermediaire 1968).
Consultez votre agent de voyages ou le Canadien Pacifique.
RENSEIGNEMENTS DE SECURITE
L'"Empress of Canada" et I'"Empress of England", immatri-
cules en Grande-Bretagne, satisfont aux exigneces inter-
nationates de securite etablies en 1960 pour les nouveaux
paquebots.

VOYAGEZ
•

TRAMS / CARIONNAGE / R A M O S A W O R S / NoT t i 5 / TELEcOMMUNTATIONS
LA COMPAGNIE DE TRANSPORT LA PLUS COMPLETE DU MONDE

Sil(t•/'4

19

TABLES 26, 27, 28 and 29
TABLEAUX 26, 21, 28 o f 29

Daily-Oust.

Daily
(Not

Daily
(Not.

Daily
Oust.

(Quid A3)
Dp Vancouver (P ier A3) A
Ar R e n o i r ' .

A .M.2.00
4.45
A.M.

Daily
(Wt .

A.M.10.00
12.45

P. M .

P. M .
6.00
8 45
P. M .

Pacific Standard Time
Heure normale du Pacifique

DP *Vancouver 6.10 8.10 10.10 12.10 2.10 4.10 6.10 8.10
DD N • n a i r n o 6.40 8.40 10.40 12.40 2,40 4,40 6.40 8.40

Pacific Standard Time
Heure normaie du Pacifique

Daily
(Not

Daily
(Not.

Daily
Oust.

(Quid A3)
Dp Vancouver (P ier A3) A
Ar R e n o i r ' .

A .M.2.00
4.45
A.M.

Daily
(Wt .

A.M.10.00
12.45

P. M .

P. M .
6.00
8 45
P. M .

Pacific Standard Time
Heure normale du Pacifique

Daily
Clint.

Daily
Oust.

Op Remains°
At Va n c o u v e r (P ier A3) A

(Ousi A3j

A . M .
6.00
8,45

P. M .
2.00
4• 45

P. M .
10.00
12•45

Pacific Standard Time
Heure normale du Pacifigue June-Juin July-Juillet August-AoOt Sept,

P. M .

MayMat

P. M .

P. M . P.M.

6.05 8.05 10.05 12.05 2 05

A.M. A .M.

8.05

P. M .

Dp V a n c o u v e r . - 8 . 0 0 PM 31 8 IS 24 2 10 18 26 3 11 19 27 4

Af Skmertior 8 . 3 0 4 12 20 28 6 14 22 30 7 15 23 31 8

rip S k a e w c y 1 0 . 3 0 Pm 4 12 20 28
1:112

6 14 22 30 7 15 23 31 8
rtou8i Sept.

At vi incouir.r . 8 . 0 0 5 11 8 16 24 2 1 0 18 26 3 11 19 27 4 12

DP * V a n c * * * * *
kr V i c t o r i a

8 10
I 25

12 10
5 00

2 10
7 20

P.M.
4.10
9 10

P. M . P. M . P. M .

P. M . P.M.

6.05 8.05 10.05 12.05 2 05

A.M. A .M.

8.05

P. M . P. M . P. M .
Dp V i c t o r i a 8.20 11.15 12.45 2 10 4 05 6 30
Ar * V a n c o u v e r 1.25 525 5.25 7 25 9 25 II 25

Daily-Quot. A . M . A.11. P. M . P. M . P. M . P. M . P. M .

DP *Vancouver 6.05 8.05 10.05 12.05 2 05 4.05 6.05 8.05
DO V i c t o r i a 6.10 8.10 10.10 12.10 2 10 4.10 6.10 8.10

No baggage checking facilities at Vancouver Wharf. A l l chocked baggage is handled through
Vancouver Station Baggage Room.
Meal Service Available. Connections at Nanaimo with E. N . Ry. See Table 23.

A Pas d'enregistrement de bagages au qua, de Vancouver. Tous le 3 bagages enregistres sont
manutentionnes a la consigne de la tare de Vancouver.
Service de repas. Correspondances a Nanaimo avec le chemin deter E. et N. Consulter Tableau 23.

S A F E T Y I N F O R M A T I O N

The T.E.V. "Princess Patricia" registered in Canada, meets International Safety Standards for
new ships developed in 1960.

R E N S E I G N E M E N T S O E S E C U R I T E

Le "Princess Patricia", immatricule au Canada, satisfait aux normes internationales d e
securito etablies pour les nouveaux paquebots en 1960.

20

B.C. COAST STEAMSHIP SERVICES
SERVICES DE NAVIRES COTIERS DE LA C.-B.

Service
Suspended
for W i n t e r

Season

Canadian acifec

26
VICTORIA-SEATTLE

PRINCESS " M A R G U E R I T E "
Victor ia - Seat t le 81 m i t c s - m i i i e s

DP V i c t o r i a
Ar S e a t t l e

27
VANCOUVER-NANAIMO

' P R I N C E S S O F VA N C O U V E R . .
Va n c o u v e r. Nanairno 41 m i l e s - m i l l e s

28
ALASKA

VANCOUVER-SKAGWAY
Vioncouver-Sk•tirtay 1043 m i l e . r n i l l e e

" P R I N C E S S P A T R I C I A "

Scow-fee t I 5te /96 ir

Service
Interrotnpu

pour
L'hiver

29
THROUGH BUS F E R R Y SERVICE
SERVICE AUTOBUS-TRAVERSIER

VANCOUVER • - NANAIM 0 - VICTORIA
Via Vancouver Island Coach Lines P a c i f i c Stage Lines

Through Motor Coaches via B.C. Government Ferry Service
Service d'autobus direct par le service ile traversier du gouvernement de la c.-8.

YANcouYER -VICTORIA 6 , 4 Hours-Heuresi
(Service direct "Royal Victorian" Direct Service S e r v i c e conjoint PSL-V1CL Joint Service)

VA N C O U V E R - N A N A I M O (2 % H o u r s - H e u r e s)
Service conjoint PSL-VICL Joint Service

VA N C O U V E R - V I C T O R I A (v ia Nanal rno)
("Royal Islander"-Service conjoint PSL-V1CL Joint Service Vancouver. Nanaimo,

V1CL Nanaimo - Victoria)

P. M . P . M . P. M .

Departures and Arrivals are on Pacific Standard Time
Les departs et arrivees Soot a l'houre normale du Pacifigue.

• PSL-VICL motor coaches operate to and from bus terminal in Vancouver. Through fares cover
transfer of passenger and baggage between rail station and bus terminal in Vancouver.

* Les arnvies et departs des autobus PSL-V1CL se font au terminus de l'autobus A Vancouver.
Les tarifs directs couvrent la trajet du voyageur et des bagages entre la sure du chemin defer et
le terminus d'autobus a Vancouver.

There are some great
industrial sites in Canada
Canadian Pacific knows where to find them.
And our report to you wil l include population figures, labour pool
composition, growth trends, taxes, utilities, services and many
other pertinent factors. We l l also provide details about markets,
sources of materials and transportation facilities.
Let a Canadian Pacific Industrial and Agricultural Development
Specialist find the right site for you. It 's a free, confidential service.

Le Canada possede des emplacements
industriels extraordinaires
Le Canadien Pacifique sait oh us se trouvent.
Le rapport que nous vous soumettrons traitera la population, la
composition de l a main-d'ceuvre, le developpement, les taxes,
les entreprises de service public et les nombreux autres facteurs
importants. NOUS vous renseignerons aussi sur les marches, les
debouches et facilites de transport.
Confiez a un specialiste du service de rexpansion industrielle et
agricole du Canadien Pacifique le soin de trouver 'emplacement
qui VOUS convient. C'est un scrvice gratuit et confidentiel.

CHATEAU LACOMBE

I

Edmonton, Alberta.

1E CHATEAU FRONTENAC

' Quick, quiet and friendly.
Room service is a real treat
at a Canadian Pacific Hotel

Le service aux chambres est
rapide, discret et souriant dans

les hotels du Canadien Pacifique

Quebec City. Quebec.

LE BARON MOTOR HOTEL

Sherbrooke. Quebec.

SKYLON RESTAURANTS

_ C r

 da• •

4 / / i r a ' ' •
•

Niagara Falls, Ontario
operated by Canadian Pacific Hotels

LE CHATEAU CHAMPLAIN

-
• ,-.413"0

Montreal, Quebec.

Toronto, Ontario.

THE ROYAL YORK
111,1

BANFF SPRINGS HOTEL

THE PALLISER

\
Calgary. Alberta.

THE EMPRESS

1144q :

N . 1 4"tr

Victoria, British Columbia.

THE ALGONQUIN

•••,„:

-"114.1(•e'r
•

,
I -

St. Aorbassis•by-the-Sea. New Brunswick. •

a . I ,
;PPM%

HOTEL SASKATCHEWAN

1:401::,••••
cI-,•;•••' • :

1
Repine Saskatchew'm

Banff, Alberta.

CHATEAU LAKE LOUISE

adanommetis
:::::::::

• /

Lake Louise, Alberta.

21

MONTREAL
Windsor Station
Gare Windsor

Passenger Services
Service-voyageors
MONTREAL
Windsor Station
Gare Windsor

MONTREAL
Windsor Station
Gare Windsor

TORONTO
King & Yonge

WINNIPEG
Can. Par. Stn.
Oars du Can. Par.

CALGARY
Can. Par. Stn.
Dare du Can. Par.

VANCOUVER
Can. Par. Stn.
Dare du Can. Par.

Forel:a Freight
Fret etranger
System --Reseau
MONTREAL
Windsor Station
Gare Windsor
MONTREAL
Imicauble Board
of Trade BUINIDO

VANCOUVER
Can. Par. Stn.
Gare du Can. Par.

Eastern Region
Region de l'Est
TORONTO
King & Yonge

22

J. M. ROBERTS, Vice-President
vice-president

B. C A P L A N , Asst. to Vice-President
ad joint au vice-president

R. C . G I L M o R E , Manager, Planning and Tra in ing
gorant—planificaton et formation

C. C. WATSON, System Manager, Freight Sales Development
gerant du reseal), expansion des yentas du trafic-march.

IAN WARREN, General Passenger Traffic Manager
(Arent general du trafic-voyageure

R. D. MATTHEWS, Passenger Traffic Manager
gerant du trafic-voyageurs

W. G. WRIGHT, Manager, Mail and Baggage Traffic
gexant, trafic-courrier et bagages

J. CAOUETTE, Passenger Traff io Commissioner
commissaire du trafir-voyageurs

G. P. BRAND, Manager, Passenger Tariff Bureau
gerant, bureau du tarif-voyageurs

G. W. FOOTE, General Tourist Agent
agent general du tourisme

Atlantic and Eastern Regions
Regions de l'Atlantique et de l'Est
CEO. WALSH, General Passenger Agent

agent general, voyageur()
E. C. PUDDINGTON. Asst. General Passenger Agent

agent general adjoint, voyageurs

E. C. JOHNSON, General Passenger Agent
agent general, voyageurs

C. A. SARSTIELD, Asst. General Passenger Agent
agent general ad joint, voyageurs

G. G. FLF.MING, District Passenger Agent
Agent regional, voyageurs

Prairie and Pacific Regions
Regions des Prairies et du Pacifique
G. R. JENKYNS, District Passenger Agent

agent regional, voyageurs
G. WATSON, Asst. to Mgr., Mail and Baggage Traffic

adjoint as Omit , trafic-courrier et bagages
W. J. Casey, General Agent

agent general
D. V. ELLIOTT, District Passenger Agent

agent regional, voyageurs

H. NEWTON, General Passenger Agent
agent general, voyageurs

R. S. HENRY, Asst, General Passenger Agent
agent general ad joint, voyageurs

W. L. WeeLay, District Mail and Baggage Agent
agent regional, courrier et bagages

E. H. Timaerts, District Passenger Agent
agent regional, voyageurs

J. N. MePHERSON, General Manager, Foreign Freight
gerant general, fret etranger

G. H. Cntienvon, Foreign Freight Traffic Manager—Atlantic
gerant du trafic, fret etranoer, Atiantigue

D. T. SWEENEY, Manager, Foreign Freight—Rail Rates
garent, fret etranger—tarifs ferroviaires

J. BROOKS, Assistant Manager, Foreign Freight
garant adjoint, fret etranger

S. C. BRAGGER, Assistant Manager, Foreign Freight—Grain
(Arent ad joint, fret etranger, cereales

S. H. Cannes, Foreign Freight Traffic Manager—Pacific
gerant, du trafic, fret etranger, Pacifique

K. R. w000roca, Assistant Manager, Foreign Freight—Rail Rates
& a n t adjoint, fret etranger--tarifs forroviaires

P. E. CAOGNAN, Regional Manager, Foreign Freight
Want regional, fret etranper

T R A F F I C D E P A R T M E N T - S E R V I C E D U T R A F I C

Railway Freight
Service-marchandises
System---Reseau
MONTREAL
Windsor Station
Oars Windsor

Atlantic Region
Region de
L'Atlantique
MONTREAL
Windsor Station
Gare Windsor

Eastern Region
Region de Lest
TORONTO
King & YOKO° his.

Prairie Region
Region des Prairies
wiNtrIPEG
151 Henry Ave.

Pacific Region
Region du Pacifique
VANCOUVER
Can. Poe. Stn.
Oars du Can. Pee.

MONTREAL
Windsor Station
Gare Windsor

C. S. DOUPE, General Freight Sales Manager
gorant general des yentas, trafic-marchandises

J. R. CROSSLEY, Asst. General Freight Sales Manager
UDrarit general adjoint, des yentas, trafic-marchandises

G. S. Mr KEOGII, Asst. to General Freight Sales Manager
adjoint au gerant general des ventes, trafic-marchandises

J. M. LIVINGSTONE, Potash Traffic Manager
gerant trafic potasse

W. MILLER, General Freight Traffic Manager—Rates
geraitt general, trafic-marchandises—tarifs

A. FERCUSON, Ma . to General Freight Traffic Manager—Rates
adjoint au (Want general, trafic-marchandises•tarils

E. M. ScuLLy, Freight Traffic Manager—Rates
gerant, trafic-marchandises—tards

D. J. CHERRY, Asst. Freight Traffic Manager—Rates
gerant adjeint, trafic-marrhandiaes—tarifs

J. A. MACDONELL, Manager—International Freight Rates
gerant—tarifs-marchandises internationaux

R. W. WALKER, Manager—Canadian Freight Rates
gorant—tards-merchandises Canadians

G. E. WHITE, Asst. Manager—Freight Rates
gerant adjoint—tarifs-marchandiSeS

W..OREEN, Asst. Manager—Freight Rates
gerant adjoint—tarifs-marchandiees

A. J. Jamieson, Asst. Manager—Freight Rates
gerant adjoint—tarifs-marchandises

J. L. DiFnusela, Asst. Manager—Freight Rates
gerant ad joint—tarifs-marchandisea

D. W. Git.Lis, Freight Traffic Manager
gerant, trafic-marchandises

G. ROUSSEAU, Manager-freight Sales
(*.rant des ventes--trafic-marchandises

J. A. MORENCY, Manager—Freight Development
uerant—espansion du trafic-marchandises

K . D . C A P I N I C H A E L , M a n a g e r — F r e l o t R a t e sgerant—tards-marchandises
A. S. FLEET, Asst. Manager—Freight Rates

gerant adjoint—tarifs-marchandises
D. E. DONNELLY, Asst. Manager—Freight Rates

(*ant adjoint—tarifs-marchandises

A. M. SHIELDS, Freight Traffic Manager
g'!rant, trafic-marchandises

D. H. POTTS, Asst. to Freight Traffic Manager
adjeint au tenant, trafic-marchandises

T . S . C U T T E L L , M a n a g e r — F r e i g h t S a l e sgorant des ventes—trattc-marchaedises
D. R. W. GAWLEY, Manager—Freight Development

(Want—expansion du trafic-marchandises
E. O. RIDDELL, Manager.-.Freight Rates

gerant—tarifs-inarchanoises
R. M. FOLLETT, MM. Manager—Freight Rates

gerant adjoint—tarifs-marchandises
D. L . B . McCoLL , Asst. Manager—Freight Rates

gerant art joint—tards-marchandises

E. E. BARTLAM, Freight Traffic Manager
(*ant, trafic-marchandises

H. C. PHILLirs. Manager—Freight Sales
gerant des ventes—trafic-marchandises

H. WHITELY, Manager—Freight Rates
cerant—tarifs-marchandises

F. J. HAMOPI, Asst. Manager—Freight Rates
gerant adjoint—tarifs-marchandises

S. A. KERR, Asst. Manager—Freight Rates
gerant adjoint—tarifs-marchandises

W. D. MUSS. Freight Traffic Manager
aerant, trafic-marchandises

I. S. RAMSAY. Manager—Freight Sales
gerent des ventes—trafic-marchandises

J. H. Monnism, Manager—Freight Development
gerant—expansion I s trafic-marchandises

C. BARON, Manager—Freight Rates
gerant—tarifs-marchandises

W. T. CARSTENS, Asst. Manager—Freight Rates
gerant adjoint—tarifs-marchandises

P. E. GARNETT, Asst. Manager—Freight Rates
Want adjoint—terifs-marrhandises

W. G. SCOTT, Manager, Traffic Research
gerant. rechemhes sur to trafic

R. L . S M A L L , General Manager, Industr ial and Agricul tural Development
gerant general developtiament industrial at apricot()

A. E. JENNER, Manager, Pigeyback Services
gerant, services rail-route (piggyback)

C A N A D A — PA S S E N G E R A N D F R E I G H T T R A F F I C R E P R Z S E N FAT I V E S

R E P R E S E N TA N T S D E S S E R V I C E S — V O YA G E U R S E T M A R C H A N D I S E S

Brandon. Man C a n . Pao. Stn. C L Henderson . Acting Ticket Agent
Agent suppleent

des billets
Can. Pic. Ste H C Peterson D i s t . Mgr, Frt. T i t

Ger. reg., trafic-march.
Calgary. Alta. C a n . Pac. Stn. L . M. Johnson C i t y Pass', and rkL. Aut.

Agt. de ville, voyaguors
et apt. des billets

9th Ave. and let St., S.E J W. Waldhouser Dist. Mgr. Frt. Tit.
Ger. reg., trafic-march.

9th Ave. and a t St., S.L T . B. Jones A s s t . Dist. Mgr. Frt. Trf.
Ger. reg. adj., tn.-march.

Chatham, Oct C a n . Par. Stn. W . F. Shaw C i t y Pass', Agt.
Agt. de stile, voyageurs

Edmonton, Al ta C a n . Pao. Bldg F S Davidson C i t y Pass', Apt.
Apt. de villa, voyageurs

Can. Pas, Stn, C E Johnson D i s t . Mgr. Frt. Trf
Ger. reg., trafic-march.

Port Will iam, Ont...Can. Pao. Stn C A Grant C i t y Pass', and Ik t . AO.
Agt. de ville, voyageurs

at apt. des billets
Can. Pao. Stn. W . H. Johnson D i e t . Mgr. Frt. Trf.

Ger. reg., trafic-march.
Fredericton, N.B. C a n . Pao. Ste W . L. Macromara..Dist. Mgrfrt.&Psur.Trt.

Ger. reg. trafic-
march. at trafic-voy.

Galt, Oct. 1 4 5 Main St G . S. Aitkin C i t y Pass'r Agt.
Apt, de nulls, voyageurs

Halifax, PCS 1 5 4 7 Barrington St K . H. Ott G e n . Apt. Pass', Sem
Agt. general, voyageurs

1541 Barrington St. L P. Butt D i s t Mgr. Frt. Tn.
Ger. reg., trafic-march.

Hamilton, Ont 1 4 King St. West R F. Shepherd C i t y Pass'r Apt.
Agt. de villa, voyaueurs

32 James St. South K . C. Walker O u t Mgr. Frt. Tn.
Ger. reg., trafic-march.

Kelowna. B.0 1 3 5 4 Water St V . W. M. Rose D i s t . Mgr. Frt. Trio
Ger. reg., tratic-march.

Kingston, Ont 6 Montreal St I J McCoy City Ticket Apt.
Apt. de vine, billets

Kitchener. Ont 3 6 Ontario St. N A D . Calvert C i t y Pass'r. Apt.
Apt. de ville, voyageurs

Lethbridge. Al ta– ..Can. Pug, Stn J J Morrissey S u p e r v i s o r of Customer.Service Centre
Surveillant—Bureau de

service voyageurs
8th St. & let Ave. So G . T. Bates D i s t . Mgr. Frt. TO.

Ger. reg., trafic-rearch.
London. Oct C a n . Pao. Stn. E J Kendall C i t y Pass', Apt.

Apt, de villa, voyageurs
664A Richmond St A M . Wilson D i s t Mgr. Frt. Tn.

Ger. reg., trafic-march.
Medicine Hat, Aits–Can. Pas. Stn. W . A. Stacey R a l l Terminal Supervisor

Surveillant du gars
Montreal, Que......Windsor Sin H Seguin G e n . Apt. Pass'''. Sort.

Apt. general, voyageurs
Windsor Ste. C Keane G e n . Asit, Att. Ports

S.S. Pass'r.
Apt. general, voyageurs,

ports de l'atlantique
215 St. James St. West M . Filiatrault C i t y Ticket Agt.

Apt. de title, billets
Beard of Trade Bldg L Otenier D u s t . Mgr., Fon.Frt. Sales

Ger. rig. des vent•s,
fret etreneer

G. A. O'Connor .. A s s t . Mgr. Ern. Fit.—
Ocean Rates

Ger. adj., fret stranger
lards oceaniques

Place du Canada B A. Lancey D i s t . Mgr. Frt. Trf.
Ger. reg., trafic-march.

R. G. Metivier D is t .Mgr.F r t .Tr i . (east)
Ger.rootrtmarch.(est)

P. O. Tobiasson . D i s t . M u r f r t . Tr f . (west)
Ger.regtrf.march(auest)

Moose Jaw, Sack... Can. Pac. Stn. W . H. Duncan C i t y Passenger Agent
Apt, de ville, voyageurs

H. C. M a y b a n k D i s t . Mgr. Frt. Trf.
Ger. reg., trafic-march.

Nanainno. B.0 C a n . Pas, Nanaimo Term'l . E . Robinson T i c k e t Agent
Agt, des billets

Nelson, B.0 F o o t of Baker Street 8 W. Chapman.. D i s t . Mgr. FYI Trf.Ger. reg., trafic-marce.
New Westminster,

B.0 C a n . Pao. Stn, W . F. Haley T i c k e t Agent
Apt, des billets

North Bay, Ont. 196 Ferguson St E H. McInerney. D i s t . Mgr. Frt. Trf.
Ger. reg., trafic-march.

Oshawa. One C a n . Pas. Ste H G. Davidson,.. City Pass'r Ant.
Agt. de ville, voyageurs

Ottawa, Ont. 8 3 Sparks St F H. Fox G e n . Apt. Pass', Sort.
Apt, general, voyageurs

C.P. Merchandise Bldg C . H. Labreque.. .Dist . Mgr. Frt, Trf.
Dir. reg., trafic-march.

Pembroke, Ont C a n . Pac. Stn R R. Tardiff C i t y Pass', Apt.
Agt. de ville, voyageurs

Penticton, B.0 3 3 0 Martin St G F L Robertson. .City Ticket Apt.
* Aut. do ville. billets

Peterboro, Ont C a n . Pas. Stn W . G. D. MacMillan City Pass'r Agt.
Apt, de ville voyageurs,

Port Ar thur, Ont. C a n . Pas, Stn H I Lit t le T i c k e t Agent
Apt. dos billets

Preston, Ora 1 0 5 King St. W R . Barty D i s t , Mgr. Frt. Trf.
Ger. reg., trafic-march

Prince George, B.C..15.,5 Fifth Ave R . F. Ware F r t . Trf. Hop.
Apt. itinZyant, march

Quebec, Qui P a l a i s Stn J R Patenaude . G e n . Agl. Paser Serv.
Apt. general, voyageurs

M. R. Lavallee D i s t . Mgr. Frt. Trt.
Ger. reg., trafic-march.

Chateau Frontenac Hotel....L. P. Tech° T i c k e t Agent
Apt. des billets

Regina, Sack C a n . Pac. Stn. G S Harrup C i t y Pass', Apt.
Apt, de villa, voyageurs

Can. Par. Ste R K . Foote D i s t . Mgr. Frt..Trf.
Ger. reg., trails-march.

St Boniface, Man...I36 Provencher H e n r i D'Escham-
bault Ltd. City Ticket Apt.

Apt, de title, billets
Saint John, N.B. i 5 Germain St E E. Barge C i t y Pass'r Apt.

Apt. de vine, voyageurs77 Germain St H E. Richards D i s t . Mgr. Frt. Trf.
Ger. rep., trafic-inarch.

G. G. Bourgeois.. „Dist. Mgr. Fen. Fit.
Ger. reg., fret etrar jar

Sarnia, Oc t 1 1 8 Front St. North W . R. Clement C i t y Pass'r Agt.
Apt. de ville, voyageurs

Saskatoon. Sask..— 115 2nd Ave. North D T. Bruce D i s t . Pass', Rep.
Repri..s. reg., voyarscurs

Can. Pap, Bldg. W . Todd D i s t . Mgr. Frt. Trf.
(Per. reg., trafic-reareh.

Sault Ste. Mar ie ,
Ont C a n . Pap. Stn A L Thompson.. .Ci ty Pass'r Apt.

Agt. de ville, voyseeurs
Sherbrooke, Q u e C a n . Pac. Stn J R. Timmins T i c k e t Agent

Apt. des billets
Sudbury, Ont C a n . Pac Sin E Huntington. . . T i c k e t Agent

Apt. des billets
Toronto. Oct. K i n g and Yonge S A. Lodge C i t y Pass', Apt.

Apt, de vill% voyaueurs
O. V. Werner D u s t Mgr. Frt. Trf.

Ger. reg., trails-march.
C. R. McClure D i s t . M g r. F r t . Tr f . (east)

Ger. reg. trafic-
march.lest)

B. H. Russell D i s t . M u r . F r t . T r f . (west)Gero r
marcegh.,.(toruaefic-st, .

D. Walker D i s t . Misr. Fon. Frt. •
Ger. de dint., fret eh%

Trenton, O n t 2 5 Dundas St. E D. J. McDonald. C i t y Pass'r Apt.
Apt. de ville, voyageurs

Trots Rivieres, Qui 1375 rue Ste. Julie R E Emberu D i s t , Mgr. Frt, Tit.
Ger, reg., trafic-march.

Vancouver, B.C... .Can. Pap. Ste. R R Reid C i t y Pass', Apt.
Apt. de vine. voyageurs

Can. Pao. Ste F C Hoskins D i s t . Mgr. Frt. Trl.
Ger. reg., trafic-march.

Can. Pas, Ste J . B. Anderson D i s t . Mgr. Frt. Tn.
Ger. reg. traf-march.

W. J. Ryan D i s t . Mgr. Fun. Frt.
Ger. dentist., fret etr.

Victoria. B.0 1 1 0 2 Government St. C N. Holt G e n , Apt, Pane', Serv.
Apt. geni,ral, voyaleurs

1102 Government St. W. R. McCusker. D i s t . Mor. Frt. Trf.
Ger. reg., trafic-march.

Windsor. Ont 1 9 6 Ouellette Ave G . A. Keen C i t y Pass', Agt.
Apt. de villa. voyageurs

Crawford A Tecumseh Sts W . J. Manion D u s t . M i r. Frt. Trf.
Ger. rep., trafic-march.

Winniueg. Man Main and Portage F E. Cook C i t y Ticket Agent
Apt. do ville ,billets

50 Henry Ave J . R. Dickson D u s t . Mgr. Frt. TO.1
Ger. reg., trafic-march.

56 Henry Ave R J Jgnes.. D i s t . Mgr Frt. Trt.1
Ger. reg., traf-march.

Woodstock, Ont.....Can. Pap. Stn. W . J. Barnard
Aegitty.dPee?'illreA, voptyageurs

23

UNITED STATES-ETATS UNIS
Boston. Mass. 02116.500 Little Bldg., 80 Boylston .G. L. Wanamak

Boston, Ma.a. 02114.150 Causeway St P G. Watts

Buffalo, N.V. 14202. 510 Bank of Buffalo Bldg.,
17 Court St. } P . Coleman

Chicago, III. 60603_29 South La Salle St J G. Guiton

Chicago.l i i . 60604-141 West Jackson Bled. A. A. Hasenstab

Cincinnat i . Ohio
45202

Cleveland, 0 . 4 4 11 5 .

Cleveland, 0 .44113

Del la ' , "resell 7520i

Detroit, M ich . 48226.

818 Dixie Terminal Bldg.

.1838 Union Comm. Bldg,

1527 Rockefeller Bldg

1509 Main St

1249 Washington Blvd

Hartford. Conn.
06103 4 1 0 Asylum St

660 Woodward Ave W . W. Schader.
L. J. Nieckarz

R. L. Purdy

I ndi•nnapolis. I n d
46204 1 1 5 No. Pennsylvania St..

Kansas Ci ty, Mo .
64106 6 East 1 1th St

Los Angeles, Cal i f .
90014 6 1 0 South Main St

Memphis , Te n n .
38109 P 0 Box 16166 T. D. Russell.

or. .Gen. Agt. Pass', Serv.
Agt. general, voyageurs

M a r . Fr t .Sales
Ger. des ventes, trf.-march.

Dist. Mgr. -Fr t . Tn.
'Ger. reg.,trafic-march.
Gen. Aut. Passe Serv.
Agt. gen.. voyageurs
Regional Frt. Sales Mgr.
Ger. reg. dos ventes,

trafic-march.
C. A. Mackenzie Mgr. Frt. Sales

Ger. des ventes, W.-march.
A. R. Miller D i s t . Mgr., Fon. Frt.

Ger. reg., fret etranger
W. L. Epperson D i s t . Mgr.-Frt . Trt.

Ger. reg., Odic-march.

F. A. Dykstra D i s t . Mgr.-Frt . Trt.
Ger. reg., trafic-march.

M. T. Jackson.. G e n . Agt. Pass' r Serv.
Agt. gen., voyageurs

D. R. Habetier. . D i s t Mgr -Fr t . Trf.
Ger. reg., traric-march.

A E. Gorman D i s t . Mgr.-Frt . Tn.
Ger. reg., trafic-march.

A Stetter G e n . Agt. Pass', Serv.
Aut. gen., voyajeurs
Mgr.-freight Sales
Ger. des ventes, tri
Dist. Mgr.-Frt. Trl.
Ger. reg., trafic-march
Dist. Mgr., Fen. Frt.
Ger. reg., fret etranger

P. L. Petsanis A s s t . Dist. Mgr., Fun. Frt.
Ger. reg. adj., fret etranger

J A. Sullivan D i s t . Mgr.-Frt . Tn.
Ger. reg., trafic-march.

L. F. McMahon. D i s t . Mar.-Frt. Trf.
Ger. reg., trafic-march.

J Schmitt D i s t . Mgr.--Frt. Trf.
Ger. reg., trafic-inarch.

J H. Aylwin D i s t . Mgr.-Frt . Trf.
Ger. reg., trafic-march.

Freight Traffic Rep.
Repres., trafic-march.

Mi lnanaao . %VW
53203 2 3) West Wisconsin Ave....C. Johnson D i s t . Mgr.-Frt . Trf.

Ger. reg., trafic-march.
Minneapolis, M i n n

55402 1 4 1 2 Soo Line Building . 0 . C. Ulmer

Mobile. Ala. 36606.. .211 I.B.M. Bldg.

New Yo r k . N . Y.
10017 5 8 1 Fifth Ave

O m a h a . Neb. 68102..1319 Farnam St

Oust .Mgr.-Frt. Trf.
Ger. reg., trafic-march.

0 A Clark D i s t , Mgr.-Frt . Trf.
Ger. reg., trafic-march,

J Trainor G e n . Aut. Pass'r Sore.
Agt. gen., voyageurs

W. G. Wiley M g r . - F r e i g h t Sales
Ger. des yentas. trf

A. A. Hertle A s s t . Mgr.-'-Frt. Sales
Gor. adj. des ventes,

trafic-march.
J. P. Yafcak D i s t . Mgr., Fun Frt.

Ger. reg., fret etranger
O ' K e e f e D i s t . Mg r. -F r t .Trf.

Ger. reg., trafic-march.
Philadelphia. Pa. R o o m 237,1819 John F.

19103 K e n n e d y Blvd W . J. Holman D i s t . Pass', Rep.
Repres. reg., voyageurs

C. G. Seise D i s t . Mgr.-Frt . Trt.
Ger. reg., trafic-march.

Pittsburgh, Pa. 15219436 Seventh Ave A . Nemenz D i s t . Mgr.-Frt . TO.
Ger. reg., trafic-march.

G. A. Roy D i s t . Mgr.- -Frt. Trf.
Ger. reg., trafic-march.

Por-tiand. Ore. 97205.621 S.W. Morrison St. T. P. Maloney. M a n a g e r Freight Sales
Ger. des ventes, trl mar.

St. Louis, Mo. 63101.611 Olive St J C. Waddell D i s t . Mgr.-Fr t . Trt.
Ger. reg., trafic-march.

Portland. Me. 04104 232 Saint John St

San Francisco, C a l i f
94105 6 8 1 Market St M . G. Anderson Dist. Mgr.-Frt . Trt.

Ger. reg., trafic-march.
SeOttle. Wash. 98101.616 White-Henry-Stuart

Bldg A G. Bower D i s t Nor.--Frt. Trf.
Ger. reg., tralic-march.

Spokane, Wash.
99201 7 3 1 Old National Bank Bidg.W. D. Reeves

24

.Freight Traffic Rep.
Repres., trafic-march.

Washington. D .C.
20005 1 5 0 4 K Street N.W J A. C. Blair G e n . Agt. Pass', Sony.

Agt. gen., voyageurs
EL, ROPE F . E. WOLFF, European General Manager

Gerant general, Europe
London, W.C. 2 T . G. HusiisS, European Passenger Manager

Gerant, serv.-voyageurs Europe
Trafalgar Square J . A. M. WATSON. Sales Manager for United Kingdom and

Republic of Ireland
Grant des ventes, royaume-uni et

Republique de l'Irlande
J. CALLAGHAN, Continental Sales Manager

Gerant des ventes, continent
S. BYARS, European Freight Manager

Gerant, serv.-march., Europe
O. R. NSweERY. Regional Freight Manager

Gerant regional, sore-march.
F. L. ROGERS. Regional Passenger Traffic Manager

Amsterdam. Hol land
Antwerp, Belgium l a c e meir,G , serv.-voyageurs42erant-regional

m
C G. Bunker, G. Heirbaut

Athens , Greece 2 P 4 S e p u c l H . Haroadon4 Karageorgi Servias
Syntagma A Gasparinatos

Azores Avenida Infante d'Henrique,
Ponta Delgada, San M iguel. F. J. B. Simoes

Belfast, Nor thern I r e l a n d 4 3 Arthur Street J 1 Topping
Birmingham, England 4 Victoria Square F L. Burton, B. G. Curzon
Bristol, England I I Marsh St N . E. Spencer
Brussels, Belgium R m s . 500-501 Cantersteen 47.R. Devleschoudere
Copenhagen V, D e n m a r k Vo s t e r b r o g a d e 6 - 0 M. M. Holmgren, I. L. Jones
Dusseldorf, G e r m a n y H u e t l e n S t r a S S O I 5 I. M. Brown
Frankfurt, Germany Ta u n u s s t r a s s e 52-60 C . P. Germs
Glasgow, Scotland 1 5 ' 4 - 1 6 1 St. Vincent Street ...E. MacDonald
Hamburg, G e r m a n y

Liverpool, England G l o c k e n g i e s s e r w a l l 19vRoyal Liver Bldg J M s c K e r r o wLisbon, Portugal A v e n i d a da Liberdade 261 . . .H. i r , w s J H. Chilvers, R. R. Hood
F. R. E. Fish

London, W.C. 2, England.- .Trafalgar Square H E. W. Chapman (London
Pass'r Sales Manager)

London . E.C. 3, E n g l a n d . . - 3 0 - 3 4 Minc ing Lane
(Freight Traffic only) K W. Muir, W. Thornton,

G K . Buckle
Madrid, Spain E d i f i c i o Espana (Arcade).. G . V. L. Andrade
Manchester, England 4 3 Cross Street C A L Mansbridge,

W. Richardson
Paris, France 2 4 Boulevard des Capucines..R. A. Leleu, W. F. L. Smith,

J. W. Jubert
Rome, Italy 4 7 Via Barberini a Inserra
Rotterdam, 2. Holland W e s t b l a a k 10 (P.O. Box 233).H. Hargadon. L. N. J. Smet
Zur i ch , S w i t z e r l a n d S c h w e i z e r g a s s e 8 G . A rqu in t
R E P R E S E N T I N G C A N A D I A N PA C I F I C
Athens, Greece S t a d i u m St 59B A Bedrossian
Basle, Switzerland C e n t r a l b a h n p l a t z 3 W m . Muller & Co. A. G.
Beirut, Lebanon Parliament Square H i t t i Freres
Berlin, Germany Rheinstr. 11,

Berlin-Friedenau
Berne, Switzer land B u b e n b e r g p l a t z 9
Bonn, G e r m a n y M a r t i n s t r a s s e 22
Bordeaux. France 2 5 Coors du Marechal Foch.
Bremen, Germany G u s t a v - D e e t j e n - A l l e e 4-6.
Cologne, G e r m a n y H o h e n z o l l e m r i n g 5
Copenhagen, Denmark 4 7 Raadhuspladsen
Geneva, Switzerland I Rue du Mont Blanc F e d & Co.
Genoa, Italy I , Via Cairoli (P.O.B. 6)8)-Gastaldi d. CO.
Gothenburg, Sweden N . Hamngatan 18 N y m a n & Schultz-Nordisk

Resobureau

H a o a g - L l o y d ReiseburoK e h r l i & Oeler
H a p a g - L l o y d Reiseburo

S. C. M. Franco-Britannique
Hapag-Lloyd Reiseburo
Hapag-Lloyd Reiseburo
Bennett's Travel Bureau Ltd.

Haifa, Israel H a a t z m a u t h Road No. 104, A a r o n Rosenfeld
(P.O. Box 741

kisitel no berg. Soodan J a r n v a g s g a t a n 25 S J Resebyra
Helsinki, Finland E t e l a Ranta 8. Sodra Kajen. Finland Steamship Co. Ltd.
Lausanne, Switxerland 1 5 Rue de Bourg L a v a n c h y Ltd., International

Forwarding & Travel Agents
Leghorn, I taly 3 4 , Via E. Rossi G a s t a l d i t i Co.
Le Havre, Franco I O C) Boulevard de Strasbourg J. M. Currie & Cie.
Lugano I , Switzerland P i a z z a Manzoni 8 D a n z a s & Co. S.A.
Luxembourg. Luxembourg . 5 7 Boulevard Royal
Malmo, Sweden S t o d o g e t 17 D e r u l l e Wigreux & FitsNyman &Schultz-Nordisk

Resebureau
Marseilles, France 2 1 rue de la Republique G e l l a t l y , Hankey & Co.

(France) S.A.
Gastaldi & Co.
Hapa -Lloyd Reiseburo
Gastakli & Co.

Milan, I t a l y I , Via U. Foscolo
Munich, Germany T h e a t i n e r s t r . 11
Naples, I taly P i a z z a Municipio 84
Nicosia, C y p r u s 3 Evagoras Ave.

(P.O. Box 533) L o i z i d e s Brothers
Oslo, V. Norway 3 5 Karl Johans Ot B e n n e t t ' s Travel Bureau Ltd.
Pa le rmo. S i c i l y V i a Cavour 117 G a s t a l d i & Co.
Piraeus, Greece 6 8 Kolokotronis St. A . Bedrossian

(P.O. Box 44)
Prague 3. Czechoslovaki• N a Prikope 18 C e d o k
Stockholm 7, Sweden 6 Stureplan N o r d i s k Resebureau A.B.
The Hague, Holland G r o e n m a r k t 22 R e i s b u r e a u Lissone-Lindeman N.V.
Vienna. Austria F r i e d richstrasse 7 O s t e r r e i c h i s c h e s Verkehrsburo
Zurich, Switzerland B a h n o t p l a t z 7 A Kuoni, S.A.
NEW ZEALAND-NOLIVELLE-ZELANDE
Wellingtoa, N.Z N e w Zealand Shipping Co. Ltd. (Head Office)

2-10 Customhouse Quay.
Auckland, N.Z N e w Zealand Shipping Co. Ltd.
C h r i s t c h u r c h , N . Z N e w Zealand Shipping Co. L td.
Dunedin, N.2 N e w Zealand Shipping Co. Ltd.

NEw ZEALAND—NOUVELLE ZELANDE
Invercargill, N.Z N e w Zealand Shipping Co. Ltd.
Napier, N.Z. N e w Zealand Shipping Co. Ltd.
New Plymouth, N.Z N e w Zealand Shipping Co. Ltd.
Timer°, N.Z N e w Zealand Shipping Co. Ltd.
A U S T R A L I A — A U S T R A L I E
Melbourne P 0 Box 128, Mt. Waverley A . V. Sablin, Foreign Freight Rep.
T H E O R I E N T — E X T R E M E - O R I E N T
Hong K o n g R . H . W O O D M A N , Manager—South East Asia,
Union House (corner of C a n a d i a n Pacific Airlines Ltd.

Chater Road and Pedder St.)
Bangkok, Thailand T h e Anglo-Thai Corporation Ltd.
Bombay, India M a c k i n n o n , Mackenzie & Co. Ltd.
Calcutta, I ndi• M a c k i n n o n , Mackenzie & Co. Ltd.
Colornbo, Ceylon M a c k i n n o n , Mackenzie & Co. Ltd.
Keelung, Taiwan J a r d i n e , Matheson & L t d .
Kuala L u m p u r, M a l a y s i a G u t h r i e . B o u s t e a d Shipping Agencies Ltd.
Manila, P.I S m i t h , Bell & Co. (Phil) Inc.

We'll always be
looking out for you.
Just call
reserle a room and
let us know when
you're coming.
Check your telephone directory
under Canadian Pacific Hotels Reserve-a-Roorn.
Offices located in 39 cities in Canada
and 24 in the U.S.
Canadian Pacific Hotels
Banff. Alta B a n f f Springs Hotel
Calgary, Alta T h e Palliser
Edmonton, Afta C h a t e a u Lacombe
lake Louise, Aita.Chateau Lake Louise
Montreal,Oue... Le Chateau Champlain
Ouebec,Oue.... Le Chateau Frontenac
Regina, Sask. T h e Saskatchewan
Sherbrooke,Oue. Le Baron Motor Hotel
St. Andrews, 111.8.. T h e Algonquin
Toronto, Ont.... The Royal York
Victoria. B.0 T h e Empress

Associated Hotels
Halifax, N.S L o r d Nelson Hotel
Amherst, N S F o r t Cumberland
Kentville,N.S. C o r n w a l l i s Inn

, Saint John, N S._ Admiral Beatty Hotel

Ca4aeleaa
reserie a room service

Rexdale (Toronto). On! A s c o t Inn
(Neat lotelnatonal Altport)

Bellewile, Ont. H o t e l Quinte
Fort William, Ont. Royal Edward Hotel
Guelph,Ont.. Fischer's Royal Hotel
Kitchener,Ont W a l p e r Hotel
London, Ont H o t e l London
Niagara falls, Ont. Park Motor Hotel
Oshawa, Ont. G e n o s h a Hotel
Ottawa, On! E l Mirador Motor Inn
St. Catharines, Oat.Hotel Leonard
St.Catharines,Ont... Queensway Hotel
Sault Ste. Marie, Ont, Windsor Hotel
Banf I, Alta. T i m b e r l i n e Hotel
Vancouver, 8.0 H o t e l Vancouver
New Westminster, B.C.

Royal Towers Motor Hotel
Harrison Hot Springs, B.C.

Harrison Hotel
Chicago,111 B i s m a r c k Hotel
Los Angeles, Calif. The Biltmore Hotel

Osaka, Japan C a n a d i a n Pacific Air Lines
Singapore. . G u t h n e , Buustead Shipping Agencies Ltd.
Taipeh, Taiwan. J a r d i n e . Matheson & Co. Ltd
Tokyo, Japan C a n a d a n Pacific Air Lines,

Canadian Pacific Railway Co.,
Y. Kawakita, Representative Japan (Freight)

Room 911, Nikkatsu Bldg., I - I , Yuraku-Cho.
B E R M U D A - B E R M L I D E S
Hamilton, Bermuda H a r n e t t & Richardson A g e n t s
J A M A I C A - - J A M A (O L I E
Kingston, Jamaica, & Branday Ltd., (P.O. Box 63),

58 Port Royal St A g e n t s
S O U T H A F R I C A A F R I O U E - D U - S U D
Cape Town, South AfricaCayzer, Irvine South Africa (Ply) Ltd., 54-56 Adderley St.
Durban, South Africa C a y z e r , Irvine South Africa (t.ty) Ltd., 376 West St.
East London. South Africa Cayzer, Irvine South Africa (Pty) Ltd., 47 Oxford St.
Johannesburg, South Africa Cayzer. Irvine South Africa (Pty) Ltd., 93 Commissioner St.
Port Elizabeth, South Africa Cayzer. Irvine South Africa (Ply) Ltd., 6 Main St.
Salisbury, Rhodesia C a y z e r , Irvine Central Africa (Pty) Ltd., 3rd St. S tan ley Ave.

--.rota-130111

Nous vous
attendons!

Appelez le service
de reservations et
dites-nous quand

vous arriverez
Consultez l'annuaire du telephone—

colonne Canadien Pacifique Reservations
d'hOtel. Ce service a des bureaux dans

39 villes canadiennes et 24 vales americaines.
Hotels du Canadien Pacifique
Gantt, Alb . [hotel Banff Springs
Calgary, Alb L e Palliser
Edmonton, Alb C h â t e a u Lacombe
Lake Louise,Alb. Château Lac Louise
Montreal, Oue..Le Chateau Champlain
Ouebec, Que. L e Château Frontenac
Regina. Sask L e Saskatchewan
Sherbrooke, aro.

L'Hostellene Le Baton
St. Andrews, N.-8 [A l g o n q u i n
Toronto, ant L e Royal York
Victoria, C.-B L ' E m p r e s s

Hotels associes
Halifax, N.-E L e lord Nelson
Amherst, N.E. ...Le Fort Cumberland
Kentville, N.-F, Le COrnWi'.11IS Inn
Saint-Jean, N.-8. [Admi ra l Beatty

Rexdale (Toronto). Ont.... [Ascot Inn
(Nes de I aeroport loternationdi

Belleville, Oat. H o t e l Ouinte
Fort William, Ont.. L e Royal Edward
Guelph, Ont. L e Fischers Royal
Kitchener, Oat L e Walper
London, Ont H o t e l London
Niagara Falls, Ont. Park Motor Hotel
Oshawa, Ont L e Genosha
Ottawa, On! M o t e l El Mirador
Saint-Catharines, Ont. L e Leonard
Saint Catharines, Ont, I n Oueensway
Sauft-Sainte-Marie, Ont.. Le Windsor
Banff, Alb L e Timberline
Vancouver, C.-8 H o t e l Vancouver
New Westminter. C.-8.

Royal Towers Motor Hotel
Harrison Hot Springs, C.•8.

Le Harrison
Chicago, L e Bismarck
Los Angeles. Calif . . Le Billmore

Oa/um/ie./2 6;'acillitiae
Service de reservations d' hotel

25

26

One
Passenger

sine
personae

Tw o
Passengers

deux
P r i e S e n n a l l

Three
Passengers

t r e 4
person net

$ t
141 10
130 50
133 50
93 00

130 50
122.10

IX)loo

120.00
120 00
159.50
93 00

40 10
29 50
32.50
91 00
29 50
20 10
12 00
1200
12 00
58 50
91.00

140 00
93 00

129 5 0
132 50
91 00
91 00

129 50
113.10
91 00

112 00
111 00
I I I 00
158 50
91.00

2
122

0
95 20
79 00
85 00
26 00
79 GO
68 20

164 00
164 0 0
220 50
126 00

93 20
77 00
83 00
22 00
77 00
64 20
52.50
52 50
52 50

218 50
122 00

93 00
26 00
77.0
83 00
22 00
22 00
77 00
54 70
22.00
52 50
50 50
50 50
8 50

00

t
249 30
227 50
236 50
159 00
227 50
214 30

268.60

208 00
208 00
281.50
159 00

246 30
224 50
233 50
153 00
224 SO
208 30
193 00
193 00
193 00
278 50
153 00

246 00
159 00
224 SO
233 50
153 00
153.00
224 50
196 30
151 00
193 00
19000
190 00
2 8.50
153 00

e
40 10
36 00
39 00
2450
35 00

Mon t rea l , Que. , a n d / e t
Banff, Alta.
Calgary, Alta
Edmonton, Alta
Fort William, Ot t
Medicine Hat, Alta.

33.60 Moose Jaw, Sask
c 3.05 Ottawa, Ont
o 3 50 Ottawa, Ont
t 4.10 Ottawa, Ont
31 50 r Prince Albert, Sank

c 4 20 Ouebec, Que
a 5 20 i.tabec, Otte
E 6+10 uebec, Cue
31 50 Regina, Seek
31 50 r Saskatoon, Sask
45.50 Vancouver, B.0
24.50 Winnipeg, Man

Ottawa, Ont . , and
39.10 Band, Alta
35 00 Calgary, Alta
38 GO Edmonton, Alta.
22 50 Fort William, Ont
35.00 Medicine Hat, Alta
31 60 Moose Jaw, Sank
29.50 r Prince Albert, Sask
29.50 Regina, Sask
29.50 r Saskatoon, Seek
44.50 Vancouver, B.C.
22.50 Winnipeg, Man

Toronto, Ont . , a n d / e t
39 00 Banff, Alta
24.50 Brandon, Man
35.00 Calgary, Alta
38 00 Edmonton, Alta
22 50 Fort William, Ont
22.50 Kenora, Ont
15 00 Medicine Hat, Alta
30.60 Moose Jaw, Sank
22 50 Port Arthur, Ont
29 50 r Prince Aibert, Sauk
28 50 Regina, Sask
28,50 r Saskatoon, Sack
44.50 Vancouver, B.0
22.50 Winnipeg, Man

• e n t - w e e
P. -sage

Fares

alf P, ix du
billet

simple

BETWEEN

ENTRE

' FA R E S AV E R ' P L A N
- S A M P L E F A R E S

I n e f f e c t O c t o b e r 2 9 t o D e c e m b e r 7 , 1 9 6 7 a n d J a n u a r y 8 t o A p r i l 2 7 , 9 6 8 .
Consult your local agent for •Faresaver• fares available December 8, 1957 to January 7, 1968.

* O N E - W A Y A L L - I N C L U S I V E FA R E S C O V E R I N G PA S S A G E , M E A L S E N R O U T E A N D S L E E P I N G C A R A C C O M M O D AT I O N
S P E C I F t E D ALSO PASSAGE A N D PA R L O R C A P A C C O M M O D AT I O N (N O M E A L S) - E X C L U S I V E O F G R AT U I T I E S

TA R I F S D E B I L L E T S S I M P L E S T O U S - F R A I S - C O M P R I S . T R A J E T, R E PA S EN C O U R S D E R O U T E E T [S PA C E D E
V O I T U R E - L I T S , C O M M E I N D I Q U E AUSSI TAF i t FS C O M P R E N A N T L E T R A J E T E T L E S I E G E D E

V011 URE-SALON (StEPAs EXCLUS) POURBOIRES EXCLUS

Parlor
Car
Lest

(No Meals)

Siege do
volture
salon
(sans
✓epas)

t

c 5.05
o 5 60
t 6 10

c 6 20
o 7.20
a 8.10

Lower U p p e r R o o m e t t e
Berth I B e r t h C l , . , , , -

L i t ifs bas L i t du h a a t b r o t t e
(• O n , (. O n e (• One

Passenger) Passenger) Passenger)
(• u n e (s u n s I • une

personnel p e r s o n n e) p e r s o n n e l

$ e
74,10
67 50
70,50
45.50
67.50
62,60

60.50•

60 50
60.50
84 50
45.50

73 10
66 50
69.50
43 50
66.50
60 60
56 00
56 00
56 00
83 50
43 50

73,00
45 50
66 50
69 50
43.50
43 50
66.50
57 10
43 50
56 00
55 00
55 00
83 50
43.50

$
60.10
55.00
58 00
16.00
55 00
50.60

ii:So

48.50
48 50
60.50
36 00

59,10
54.00
57.00
34.00
54 00
48 60
44 50
44 5 0
44 50
67.50
34.00

59 00
36 00
54 00
57 00
34 00
34 OD
54 00
45 60
34.00
44 50
43 SO
43.50
67 SO
34 00

a-Anol)es for journeys commencing on any day of the week except Friday or Sunday.
e-Applies for Journeys Commencing Friday or Sunday.
c-Applies for journeys commerteno on any day of the week except Friday or Sunday, Oct. 30

to Dec. 14, 1957; 4-Jan. 6 to Apr. 10, 1968; Apr. 13, 19.A and Apr. 16 to Apr. 27,1968.
o--Applies for journeys commencing Friday or Sunday Oct. 29 to Dec. 10, 1967; 4-Jan. 5 toApr. 7, 1968; Apr. 12, 1968 and Apr. 19 to Apr, ,i6, 1968.
c-Applies for Journeys commencing between Dec. IS, 1967 and Jan. 4, 1908 and on Apr. 11,14 and 15, 1968.
r-Passage fares apply via rail to or from Regina, bus beyond. All-Inclusive features (mealsand berth) apply Only to or from Regina.

e
82.60
76.00
79 00
sn CO
76.00
70.10

i,i'oo

68 00
68 00
94.50
50 00

81,60
75.00
78.00
48.0(1
75 00
68.10
62.00
62 00
62.00
93 50
48 00

81 50
50 00
75.00
78 00
48.00
48.00
75.00
63 10
48.00
62 00
6 1 0 0
61 00
93.50
48 00

S TA N D A R D S L E E P I N G C A R S - V O I T U R E S - L I T S

One
Passenger

U n e
p e r s o n a e

$
111.10
101.50
104 SO
66.50

101 50
93.10

91.60

91.00
91 00

127 00
66.50

110 10
100 50
103.50
64 50

100 50
91 10
83 00
81 00
83 00

126 00
64.50

110.00
66 50

100.50
103,50
64 50
61 50

100 50
84 10
64 50
83 00
82.00
82 00

126 00
64 50

BEDROOM
CHAMEIRE

Tw o
P a s s e n g e r s

deux
personas*

$ o
165 20
150 00
156.00
99 50

150 00
139 20

135.130

3500
135 00
188 00
99 50

63.20
48 00
54 00
95 5Q
48 00
35 20
23.50
23 50
23 50
8500
95.50

163 00
99 50

148 GO
154 00
95 50
95 50

148 00
125 70
95 50

123 50
121 50

121 5 i
186 0
95 5

C A U T I O N - T h o r n , . and arrangements heroin art
for in fo rmat ion s n i p and subject t o change. W h e n
fires a n d a r r a n g e m e n t s d i f fe r f r o m t h o s e q u o t e d

in filed tar i f fs , T H E TA R I F F S W I L L G O V E R N .

C O M PA R T M E N T
C O M P A R T M E N T

O n . T w o
Passenger Passengers

u n • d e u x
personae p e r s o n a e .

e
124.10
113.50
116.50
77.50

113.50
105.10

103.00

103.00
103 00
4200
77.50

123.10
112.50
115.50
75.50

112 50
103.10
94.53
94 50
94.50

141 00
75,50

123.00
77 50

112.50
115.50
75.50
75.50

112 50
95.60
75 50
94.50
93 50

111.1175.

a e
78 20
62 00
6000
10 50
62.00
51.20

147.00

147.00
147 0 0
203 00
110.50

76 20
60 00
66 00
06 50
60 00
47 20
35.00
35.00
35 00

201.00
106 50

76 00
10 50
60 00
66 00

;(0)
60 00
3720
06 508853 00
f8i. ;8

D R AW I N G R O O M
C O M P. - S A L O N

- - -Dur ing the period Feb. 13 to Feb. 27, 1968, fares referenced "a " will apply for journeys
commencing any day of the week between Montreal and Quebec.

• - P a s s n e fare, anp'y for Journeys c5mmenoing on any day of the week except where other-wise indicated. Higher fares apply for stopover en route.

tk-Except where otherwise indicated, All-inclusive fares apply for journeys cOmmeneng on
any day of the week except Friday or Sunday and are not good for stopover. Consult
your local agent for fares applying for journeys commencing on Friday or Sunday, alsofor farce good for stopover,

4--Charge for each additional passenger for Occupancy of lower or upper berth or roomette
space will be quoted by your Iotal agent on application.

a z c z o a e l z o ;) • • P L A N • T A R I F S - E P A R G N E -- E X E M P L E S D E T A R I F S

• O n e - w a v
Pa“age

tares

• P r i x du
billet

simple

B E T W E E N

ENT RE

33 60
29 50
32 50
25 50
39 00

Fort Wi l l iam. Ont . , and /e t
Banff, Alta
Calgary, Alta,
Edmonton, Alta
Regina, Sask.
Vancouver, B.0

17.50 Winnipeg, Man

Winnipeg, M a n . , a n d / e t
20,10 Banff, Alta.
16,00 Calgary, Alta
19 00 Edmonton, Alta
16 00 Moose Jaw, Sask.

A 22,90 r Prince Albert, Soak
a 23,60 r Prince Albert, Sask
A 14 75 Regina, Sack
a 15.45 Regina, Sank
A 20.25 r Saskatoon, Sask
A 20,95 r Saskatoon, Sank

25.50 Vancouver, B.0

Regina, Sask., and /e t
16.50 Banff, Alta
1600 Calgary, Alta
21.00 Vancouver, 13.0

Calgary, Al ta . . a n d / e t
: Revelstoke, B.C.

Revelstoke, B.C.
15 00 Vancouver, 11.0

Edmonton, Al ta . , a n d / e t
A 16 50 Kelowna, 13.0
a 18 50 Kelowna, B.0

39 00 Montreal, Que.
38 00 Toronto, Ont
18 00 Vancouver, B.0
19 00 Winnipeg, Man

Vancouver, B.C., and
15 00 Banff, Alta.
15.00 Field, B C

A 8 85 Kelowna, B.C.
a 1065 Kelowna, B.C.
A 11.20 Revelstoke, B.C.
a 12 80 Revelstoke, 13.0

21.00 r Saskatoon, Sank

En v i g u e u r d u 2 9 O c t o b r e a u 7 decer r i bre 1 9 6 7 e t d u 8 j a n v i e r a u 2 7 a v r i 1 9 6 8 .
C o n s u l t e z v o t r e a g e n t l o c a l a u s u j e t d e s T a r i t s - E p a r g n e d u 8 d e c o m b r e 1 9 6 7 a u 7 j a n v i e r 1968 .

A--S'appliquo aux voyages commencant n'importe quel Our de la semaine saut ie vendredi
ou le dimanche.

a--S'applique adx voyages commengant le vendredi ou le dimanche.
c-S'apelique aux voyages commencant n'importe quell jour de la semaine sauf le vendredi

ou le dimanche, du 30 octobre au 14 decembre 1967; du + 6 janvier au 10 avril 1968; la
13 avrli at du 16 avril au 27 avril 1968.

D-S'applique sun voyages commencant a vendredi ou le dimanche, du 29 octobre au 10 de-.
cembre 1967; du + 5 janvier au 7 avril 1968, le 12 avril at du 19 avril au 26 avril 1968.

r---S'appliqua aux voyages entre to 15 decembre 1967 at le 4 janvier 1968 at to 11, 14 et IS
avril 1968.

r-Lea tarifa s'appliquent aux voyages par train a destination ou en provenance de Regina, at
par autobus au-dela. Les tarifa tous-frals-compris (rens et lit) ne s'appliquent qu'aux
voyages a destination au en provenance de Regina.

* O N E - W A Y A L L - I N C L U S I V E FA R E S C O V E R I N G PA S S A G E . M E A L S E N R O U T E A N D S L E E P I N G C A R A C C O M M O D AT I O N
S P E C I F I E D ALSO PASSACE A N D PA R L O R c A r. A C C O M M O J AT I O N (N O M E A L S) - E X C L U S I V E O F G R AT U I T I E S

* T A R I F S D E B I L L E T S S I M P L E S T O U S - F R A I S - C O M M S . T R A J E T, R E PA S EN C O U P S C E R O J T E E T E S PA C E D E
V O I T U R E - L I T S , C O M M E I N o l o u t AUSSI TA R I F S C O M P R E N A N T L E T R A J E T E T L E S I E G E D E

V O I I U R E - S A L O N (R E PA S E X C L U S P O U R B O I R E S E X C L U S

Parlor
Car

Seat
(Na Meals)
Siege do
voiture

salon
(sans

rapes)

21.30

A 14 00
a 15.65

Lower
Berth

Li t du bag
e One

Passenger)
(5 uni t

personne)

$ t $ 0
62 60 5 0 60
56 00 4 4 50
59 00 4 7 50
49 00 3 9 00
73 00 5 9 00
33 50 2 6 00

3260 3 0 60
32 00 2 4 50
35 00 2 7 50
32 00 2 4 . 5 0

A 35 90 A 29.90
s 40 10 B 34 10
A 27 75 A 21 75
a 31 95 a 25 95
A 33 25 A 27,25
• 37 45 a 31 45

49 00 3 9 8 0

Upper R o o m e t t e
Berth C h a n t .

L i t du h e a t ' , r e c t o
(n O n o (O n e

Passenger) Passenger)
(s a n e (a u n e

personno p e r s o n n e)

32 50 2 5 00
24 50
31 50

28.00 2 2 : a o

A 27 00 A 22 50
a 29 00 i t 24 50

70 50 5 8 00
69.50 5 7 LO
31.00 2 5 00
35.00 2 7 . 5 0

28 00 2 2 00
29.00 2 2 00A 18 85 A 14.85

a 20 65 a 16 65
A 21 70 A 17 20
a 23 30 8 10 00

39.50 3 1 . 5 0

S TA N D A R D S L E E P I N G C A R S - V O I T U R E S - L I T S

One
Passenger

une
gersonne

$ t $ 0
7310 9 3 . 1 0
62110 8 3 . 0 0
65.00 8 6 . 0 0
55 50 7 3 50
81 50 1 1 0 00
37.00 4 8 50

44 10 5 7 . 6 0
35 50 4 7 . 0 0
38.50 5 0 00
35 50 4 7 8 3

A 38 40 A 48.90
• 42 60 . 5 3 1
 A 30.25 A 40 75
8 34 45 1 1 1 44.95
A 35 75 A 46 25
a 39.95 • 50.45

55 50 7 3 . 5 0

36 00 4 7 . 5 0
35 50 4 7 00
45 00 5 8 . 5 0

A 29 50 A 36 00
8 31 50 • 38 00

79 00 1 0 4 50
78 00 1 0 3 50
33.50 4 4 OU
38.50 5 0 0 0

30.50 4 1 . 0 3
30.90 4 1 . 0 0

A 21 35 a 28 35
a 23 15 a 30.15

IA 24 20 A 30 70
• 25 80 8 32 30

4600 5 8 50

B E D R O O M
C R A M BRE

Tw o
Passenger.

deux
porsonnos

$ 0
139 20
123.50
129.50
109.00
163 00
72.50

86 20
69 SO
75.50
69 50

A 77 30
a 85 70
A 5 1 0 0a 69.40
A 72.00
a 80.40

109 00

70.50
69.50
88 00

61.50

A 57.50
8 61 50

156.00
154.00
67.50
75.50

61.50
61.50

A 42.20
• 45 80
A 4 i , . 0 0B 50.10

88,00

N O T E R : L e tab leau ci-dessous r o a r l o u r & q u a It i t re de renseigneninnts seutom,mt a t sous reserve
do m o d i f i c a t i o n . S I c o t i . b t e a u d i f f e r e d u t a r i f
off ici• l . C E D E R N I I R P B e V A U D R A .

C O M P A R T M E N T
C O M P A R T I M E N T

One 1 T w o
PASionDur Passengers

one d o e s
personne p e r s o n n e s

One
Passenger

une
personne

D R A W I N G R O O M
CO iV1P.-SALON

Two
Passon.ers

deux
oc,sonnes

Three
Passengers

trois
parson nos

$ 0 $ 0 $ 0 $ 0 $ t
185 10 1 5 1 . 2 0 2 2 . 1 0 1 6 8 20 2 1 4 . 3 0
94 50 1 3 5 00 1 1 2 . 0 0 1 5 ? 50 1 9 3 00
97 50 1 4 1 0 0 1 1 5 0 0 1 5 8 5 0 2 0 2 LO
8400 1 1 9 . 5 0 1 0 1 50 1 3 7 00 1 7 2 50

123 00 1 7 6 CO 1 4 0 00 1 9 1 03 2 4 6 GO
58 00 8 2 00 7 4 00 9 8 00 1 2 2 . 0 0

67.10 9 5 70 8 3 . 1 0 I I I 70 1 4 0 . 3 0
56 50 7 9 0 0 7 2 50 9 5 00 1 1 7 50
59 50 8 5 . 6 0 7 5 50 1 0 1 . C . 0 1 2 6 . 5 0
56 50 7 9 . 0 7 2 50 9 5 CO 1 1 7 . 5 0

A 57 90 A 86 30 A 69 AD A 97.80 A l 2 6 i0
a 62 i0 a 94.70 • 73.60 a 1 0 6 20 . 1 3 8 eo
A 49 75 A 70 00 A 61.25 A 81 50 A 1 0 1 75
A 53.95 5 7 8 40 a 65.45 a 89 90 6 111 4 . 3 5
A 55,25 A 81.00 A 66 75 A 52 50 A 1 1 8 25
8 59 45 I s 89.40 a 70 95 8 1 0 0 . 5 0 m 1 3 0 85

84 00 1 1 9 . 5 0 1 0 1 . 5 0 1 3 7 . 0 0 1 7 2 . 5 0

57.00 8 0 00 7 3 00 9 6 00 1 1 9 00
56 50 7 9 00 7 2 50 9 5 00 1 1 7 50
68 00 9 7 50 8 4 00 1 1 3 50 1 4 3 . 0 0

50 00 7 0 . 5 0 6 1 . 5 0 8 2 00
50 00 7 0 . 5 0 6 1 . 5 0 8 2 00

A 37 35 A 51 20 A 45 85 A 59 70
8 39.15 g 54 80 g 47 65 a 9.30
A 40 20 A 56 40 A 53.70 A 69 90
g 41 BO g 59 60 • 55 10 B 73.10

68 00 9 7 . 5 0 8 4 . 0 0 1 1 3 . 5 0

A 45 50 A 67•00 a 59 00 A 80 50 A 1 0 2 00
o 47 50 a 71 00 5 61.00 B 84 50 e l 0 8 . 0 0
116.50 1 6 8 00 1 3 3 . 5 0 1 8 5 CO 2 3 6 . 5 0
115 50 l e e 00 1 3 2 50 1 8 3 00 2 3 3 , 5 0
53 00 7 6 . 5 0 6 4 . 5 0 8 8 CO 1 1 1 . 5 0
59 50 8 5 CO 7 5 . 5 0 1 0 1 CO 1 2 6 50

102 50
102 5QA 73 55

8 78 95
A 0 5 . 1 0
8 0 0 9 043.00

+-Ent re Its 3 et 27 fevrier 1968. lea lards marques dun "e" seront en vigueur toss les joura
de la semaine entre Montreal et Quebec.

at --Lea tarifs s'appliquent aux voyages commenr;ant n'importe quel jour de la somaine sauf
indication contrairn. Les tants plus eloves s'appliquent sax voyagos comportant desarrets en cours de route.

*--Sauf indication contralre, lea tarifs tous-rrais-compris s'appliquent aux voyages commencant
n'importe quel jour do la soniaine saul les vendredi no dimanche et no s'appliquent las
any voyages comportant des arrets en coura de route. Gensultez noire agent local eu
aujet des tarits pour voyages commencant le vendredi ou to dimanche ou pour voyagescomportant des arrets en gouts de route,

m-Consultez votre agent local au sujet des lards de cheque voyageur additionnel occupant un
it du ban ou Cu haul ou use chambrette.

27

28

Ta a a a T A M A T A B L E TA M E TA BLA
A b e r n e t h y , Sash (1) Bel le R iver. Ou t 1 5 C a t a n i a ° . A l t o . (e ' Cornwal l ia , N.S 7 E d m o n t o n , A l t o . g (A) (c) (11). 211
A d m . , villa, Qit i 10 Bel levue, A l t a . . (B) (a m i d F la t s . B . C . (B) Corona t ion , A l t a (B) E d m u n u s t o n , 11.13.(c)
Adanae Je t . , Soak (B) Bettal to C u r. . A l t a (S) C a n more. A l t a 5 Cour ten i t y. B . C . (c) 23 E l e y . O a t 1 0
A d i r o n d a c k Jet., Que 10 Benson. M e (M) C a t t o e . B . 0 6 C o w l e y , A l t • ,S) E a r n s , Sask. (B)
A•tassts. B . C . 1. 0 Berkeley, O a t 1 7 C a n a s t a . Sask. (M) C r a i g d h u , A l t a . (a l) E l k h o r n , M a n 4
A ! I n m a n , Oa t . . 18 Ber t bier, Que. 1 2 C a p t ie la Made le ine , Q u e . . . 1 2 C r a l g e l l a c h l e . B .C. 6 E l k I s l a n d C u r. , A l t a t i l l
A i rd r ie . A l t a 20 Berwick . N .S . 7 C a r m i n e , 1 5 C r a i g h u r s t , Out 19 E l k o . W C (9)
A lameda, Sisal Bever ley, Sank A C a r b e r r y , M a n 4 Crunb rook , B . 0 (6). (B). (C) El la rd , Que. . (E)
A l b a n y, N Y 13, 16 Blenfu l t , Soak (B) C u r d o l l , Sask 5 Cran fo rd , A l t a 21 Ellersl ie. A l t a 2 , 1
A l m a Canyon. B . 0 6 Biggar, Sank (B) C a r l e t o n Place. OM. t 1 . 3 Craven, Soak E l m Creek. M a n (1 1)
A lb ion , B.C. B igwood. O u t 1 9 Car ley. (lust. 1 9 Creel man, Sask (B) Elmatead. O n t . . 1 5
Aldenion, A l t a . 5 I t i na ran h, M a n . (B) Car l in , l i . t 6 (,'reston, B . C . i l l) Elson, B . C . 6
Aidersyde, A l t a 22 laircti L a k e , Sank 1 1 W , Car ly le , s k Cromblea. O a t 17 E ls tow. Soak (S)
Alexander. M a n . 4 B i rch ton , Que 1 U Cara l i t i l , M a r i . (e) Cross. Sask 5 E n d e r b y, B . C . . . 24, (I I)
A l f red, Oat . 14 M i l l e . M a n . (B) Carmat igay, A l t a 2 2 Crosstield. A l t a 20 Eng l i sh R i v e r. O n t . 4
A lgoma. O a t it) Biscotasit ig. O u t 3 Carmichae l , Swat A Crowfoo t , A l t a 5 Enn isk i l l en , N B . 1 0
A l h a m b r a C o t . , A l t a (B) l i l t tern L a k e , A l t o (S t Car ta lu f f , Sask. (1 1) C r u m l i n , On t , 15 Ensign, A l t o 2 2
Ai ls , A l t o (B) B lackburn , O n t 1 4 Caron, Mask 5 Crys ta l C i t y, Mat t (B) Erick/ tun, 11.C. a i l)
A i l l s ton, O n t 19 I t lackfa lds, A l t a , 2 0 Car ro l l Jei M a n , . . . (B) Cuiross, M a u . (8) Er indu le . O u t 1 5 , 17
A lmon te , Ont . 3 111.tekle. A l t a . 2 2 C a s e i n A l t o . 5 Cu t le r, Out 19 Ern fo ld , Sank . i
A ls tonvale, Que 14, (E) Biagdon, N . H . 1 0 Carstairs, A l t a 2 0 C y m r i c Jet . . Sa rk (13) Enrkine, A l t a (1 8)
A l ton , O a t 17 i l)a i rmare . A l l a. (1 1) Car t ie r. m a g i 1 , 3 Cypress R iver. M a n (B) Elea. on to . 1 9
Al tona, M a n Oki B l i n d R i v e r, O u t 1 9 C a r t w r i g h t . M a n (B) C z a r , A l t o (B) Esterhazy, Soak. t i l l
A I W A . A lso (8) B lucher Jet . , Sask (B) Cascade. B . C . (e) Estevan, Sask.(c) (B)
A myot . Ont . 3 Borlibth, M e . (M) Camila. A l t a 5 Exshaw. A l t a . A
.Sndrew, A l t a Boharm, Soak 5 Cost legal'. B . C . (A) (B)
Anero id , Susk (B) Bolasevain, M a n . (e) (B) Cast le M o u n t a i n . A l t a 5 D e o * . Sash (B)
Ana ler, Out 3 Bol O a t 3 Castor. A l t o . . (B) D a g i n a r . O n t 18
Annapo l i s Royal . N.S. (t) • 7 Bohan , O n t . 1 9 Catarac t , 1 7 Dalemead. A l t a 5
Annonc la t ion, SI te..
Ante lope, Sask.
Arborg . M a n
Arcola, Sask.
A rden R i d g e Je t . . M a n
A r m l e y, S a s k
Arms t rong . 13.C...
Arnes, M a n
k r n p r i o r, Oa t
Ashcrof t . B . 0
Asqu i th . Mask
A t tean . M e
Aus t in . M a n
Ay r, Om
Azi lda, Ou t

B e g o t , M a n
li t t le d• r t e . Quo
Malley AT 11
Bala, Ont .
Biticarres, Stunt
I ta lgnnte.Sg sic
Ba lmora l . M a n
Balzac. A l t a
Banff , A l t a .
Barker. N . B .
Barnard , M e
Harriet, B .C.
Barnwel l , 41ta.
Barons, A l t a
Barret te, Quo
I lar r ie . Ont . (c)
Bar R ive r. O M
Base Bo rden . O a t
Basque. B.0
Bassani). A l t a .
l ias.,wood Jet . . M a n

(E)

(B)
(8)
(B)
(B)

(B) . 2 1
(B)
1. 3

6
(B)

(M)
4

15
3

4
1 4 . (E)

10
19

5
(B)

20
1, 5

(M)
(M)

8
21
22

(E)
19
19
19
6
5

(B)

Bonf ie ld, o n t 3
Bonheur, O n t . 4
Bordeaux, Q u e . . 1 2 . 14, (E)
Boston R a n c h , M e . (M)
Botha, A l t a (a)
Bouchard , Que. . (E)
B o u n d a r y. QUe (M l
Bourget . O n t . 1 4
Bowden, A l t a . 2 0
Howel l , A l t a 5
Bow Is land , A l t a . 2 1
B r a m p t o n . On t . (c) 1 7
Brandon , M a n . . . g) (A) (c) 1 . 4
Bran t , A l t a . . 2 2
Bran t fo rd , O n t . (c) 1 6
Brassua. M e (M)
Br idaetown. N a t
Br igh tmore , Sank (B)
Br ignal l . O n t . 1 9
B r i t t , O a t . 1 9
Broadv iew, Sask.g i 1 4 5
Brocket . A l t o . (4 1)
B rookpo r t . Quo 1 0
Brooks, A l t a 5
Brownv i l l e J c t . , M e 1 0 , (M)
Bruce, O n t . . 1 9
Bruey, Que 1 4 , (E)
Bruderhe lm, A l t a (B)
B u c k i n g h a m J e t . Que . 1 4
Buda, O n t 4
Buffa lo, N . Y. 1 6
Hul l ' s Head . A l t a 2 1
Bu iwer, Que 1 0
Bulyet t . Mask (1 1)
B u r d e t t , A l t a 2 1
Burke ton , O a t 1 8
Bur l i ng ton , O a t . 1 8
Burnable, M a n . . , 4
Bur rows, Bask 4
I tu rwash. O a t 1 9

Ca te r Sank (M)
Cavan, O n t 1 8
Cay ley. A l t a 2 2
Cedar Pa rk , Quo 1 4 . (E)
C h a l k R i v e r, ° n a g 1 . 3
Champ ion , A l t a 2 2
Cluipleatt , 1 , 3
Chap l in . Mask 5
Chase, 13.0 6
Chate r. M a n 4
C h a t h a m , O n t . (c) 1 5
Cha tswor th . O a t 1 7
Clututnox, B . 0
Che lmsford , O n t
Che l tenham, O a t 1 7
Ch i l l iwack , 13.C.(e) 6
Ch in , A l t a 2 1
C h i n a Bar, B C
Ch ipman . N . B . (M)
Ch i t ek sa k (M)
Ch i t ek l a t e , SEAL (M t
Choate. B C 6
Cho lsy, Quo 1 4 . (E)
Church vine. Out 1 7
Cisco, B . 0 6
Clandeboye, M a n (8 1)
C landona ld Con., A l t a (n)
C la remon t , Ont . 1 8
Clarendon, N . H . 1 0
Claresholm, A l t a . 2 2
C lea rwa te r ('or., M a n (8)
Clemens, Soak . . . (B)
Clover leaf , M a n 4
C l u n y, A l t a 5
Coaidale, A l t a 2 1
Coa lhurs t , A l t a 2 2
C•ochrane, A l t a 5
Cadet te. Stalk (8 1)
Co ldwa te r. (I n t 1 9
Cold well. Oa t 3

Da l ton , Ont ,
h a n d Je t . , M a n
D a n f o r t h , M e
D a p h n e Jct . , Sank
Dar l i ng fo rd . M a n .
Dawson C i t y , Yu k o n
Dawson Creek. B.C.
Days land , A l ta .
D a y t o n , Out
Dean Lake. Ont . . .
Deauv i l le , Que.
Deep Brook, N S.
Delora ine, M a n .
Liaison, Que.
Deroehe, B . 0 .
D e m e n t , A l i t , ,
Desbari la, Ou t
Deux Rivieres, t w o
Dewbe r r y. A l i a .
D o w d n e y, B .C.
Dew in ton , A l t a
D i d s b u r y, A l t
D i g b y. N . S . (c) .
D ino rw ic . On t .
D i t chne ld , Quo
Dix ie. O n t
Doekmure , Oa t
DOD, o u t ,
Dona ld . B . 0
Dorton, O a t
Dorton, Q u o
Dorva l . Q u e
Douglas, M a n
Dragon, Que.
D r a m / e l . l i n t
1 / rumbo, O n t . . .
D ryden , Ont ,
D r y n o c h . B . 0
D u b u c , Sask.
Duncan , B . 0

1 3 .

3
(8)

10
(B)
(B)
(0)
ID)
(8)

19
19
10

7
(B)

10
6

(1)
19
3

(B)
6

22
20

7 „ 11
4

(m)
15, 17

19
18
6
3

1 4 , (E)
14, (E)

4
14. (E)

18
15

1 , 4
6

(B)
23

Fairmont Hot Springs. B.C. (8)
Fannyste l le . M a n (I I)
F a r n h a m , Que. (c) 1 0
Far re l l ton . Quo (E)
Fasset a Que. I s
Federal (' o r . , A l t a (1 8)
Fenwick . O a t 2 6
Ferti le, W C (I)
Fe rnmoun t , N . B (M)
Fie ld, B . C . 1 , 5, 6
F i l lmore . Bask (B)
Fineast le, A l t o 2 1
F i n m a r k , O u t 4
Finns. M a n (B)
Fleet Col . . , A l t a . (B)
F leming, Sank 4
Fiesherton, O n t 1 7
Foam la tke , Mask (1 1)
Forde. B . 0 6
Forget , Sask. (1 1 1)
Forks o f Cred i t , o u t 1 7
Forrest , S i a n . (1)
F o r t E r ie , On t . (e) 1 6
F o r t M a c l e o d , A l t a 2 2 . (6)
FOR Nelson, H . 0 (D)
F o r t St . John , B . 0 (Ell
F o r t W i l l i a m , O a t . . t g 1 . 3, 4
Foster, Que. 1 0
Foxwar ren , S t a n (8)
Francis. Sank (B)
F rank l i n . M a n (S)
Franz, l i n t , 2 , 3
F roserwood. S i a n . (8)
Fraxa. ont, 1 7
Freder ic ton N 11 (Cl a . 10. (B) . (M)
Freder ic ton Je t . , N B 8 1 0 , (B)
French R i v e r, l i n t 1 9
Frobisher. Sask. (I D
Fu l i o rd , Quo 1 0

Bat iscan, Quo 12 B u r y . Que 1 0 C O I C E l a a , A l t a (a) D u n d a l k . Ont . 17
Bawl?, A l t a (B) Co lonsay, Mask (R) Dunmore , A l t a . 5
Baxter, l i n t 19 Como, Que. 1 4 . (E) Duva l . Sank (B)
Beaconsfield. Q u o _ 14. (E) Concept ion. Quo (E) D y m e n t . 4
i learspaw. A l t a Cabana Ronde, Que. 1 2 C o n d o r Con., A l t a (1 1) , Gadsby, A l t . . (I)
Beaucage. Ont . 3 Cache B a y, l i n t 3 Coniston, Ou t 3

-
Gagetown C a m p , N . B . 8 O M

Beaurepaire, Que 14. (E) Cadozan Cor, . A l t a Consor t . A l t a . (B) Ga l t . O n t . (e) 1 6
Beausejour, M a n (a) Calga ry. A l t a (A) (e) (B) 1 , 5 Cookshire, Que . . 1 0 Emil* Rigor, Ont 4 Garden R i v e r, O n t . 1 9
Beau valion. A l t o (a) 20, 21, (M) Cooksvi l le , 1 5 , I T Eas t ray, Quo 10 Garson. M a n . (S)
Beavermouth . B . 0 6 Ca lumet , Quo 1 4 Copper C h M Ont. . Eau Cla i re , O n t . 3 Gat ineau, Quo 1 4
Hada I natain. A l t a r a m b l e . B C C o q u i t l a m , B 1 , 6 Echo B a y, O u t 19 Geneva, O n t 3
Beaton, Oat . 19 C a m pbellvi l le, O n t 1 5 Corbe t ton , Out 1 7 Eakner, Soak (Mn Geoff roy, Q tie l a l)
Bel ie Plaint', Ralik 5 C a m p Gagatown, N . B . . 8 , (B) Cor inne Jet . . Sask Fekv i l l e Cor. , A l t a . (131 Gibbs. Sack (B)
Bel ler ive. Quo (E) C a m p !Mor ton, M a n (8) Cork . N . B . 1 0 Edit ion. O u t 4 Glinli. Man (1 1)

S T A T I O N I N D E X
(A) A l s o Served b y C.P. A i r L ine, . (B) Served b y co -o rd ina ted ra i l a n d bac serv ice , .

i n fo rma t i aa a s t o b u s conn...ct ions a v a i l a b l e , l i t r o u o n ro tas, b a g g a g e chock ing
ar rangements , e t c . , m a y b e ° a t t a i n e d f r o m y o u r l o c a l C a n a a i a n r a d o c A g e n t .
(c) Cos ta rns e n t r y p o r t f o r e x a m i n a t i o n o f b a g g a g e i n b o n d . (0) Sc reed b y C . P.
A i r L inas . (E) F o r s e r v i c e t o t h e s e ' W h o a , c o n s u l t Q u e b e c l o c a l f o l d e r ' e l " , o r
your l o c a l C a n a d i a n P a c i f i c oc tan t . 5 j M e a l S t a t i o n , . (M) M i x e d t r a i n s e r v i c e
(car ry iag passengers) . F u l l pa r t i cu la rs m a y be ob ta i ned f r o m y o u r l oca l C a n a d i a n
P a t i n , agan t .
P 'OPJLATION,—The p o p u l a t i o n o f a l l p l a c e s i n C a n a d a m a y b e f o u n d i n t h e
Gazetteer o f the C a n a d i a n O f f i c i a l i t a i l w a y Gu ido , ca r r ied i n O b s e r v a t i o n S leep ing
Cars o n P r i nc ipa l C a n a d i a n Pac i f i c Tra ins , a l s o a t Ticke t ° d i c e s . 1

I N D E X D E S C A R E S
(A) 0 . . i . e , , a a e g a l e m e n t p u r C a n a d i a n Pac i f i c A i r l i n e , . (d) Serv ices c o , r d o n n e s
tie ' r a i n e t °u top ias . D e s rense ignernen ts t e m p l e t s r e t o l d , a u x co r respondances
par au tabus , t w i t s d i rects , enreg is t rarnents des b a n a g e s , etc. p e a ,ent e t re °Diana%
tie r o g e n t l oca l d o C a n a d i a n Pac i l lque. (c) Bureau de d o u a n e p o u r le con t re le des
begoges. (0) D e s s e r v i e p a r C a n a d i a n P a c i f i c A i r l i n e s , I t) P o u r s e r v i c e a c o s
gores, c o n s u l t e r l ' i n d i c a t e u r l o c a l " B " d u Q u e b e c o u l ' a g e n t l o c a l d u C a n a d i a n
yac i f ibue. B u f f e t a 10 g o r e . (M) Tr a i n m i x t e (t r anspo r t d e s v o y a , a u r s) . B e ,
rense ignements p e u v e n t e t re o b t e n u , dc l ' a g a n t l o c a l d u C a n a d i a n Pac in io ra .
POPULAT ION—La p o p u l a t i o n d e M u t e s l e t v i l l a s d u C a n a d a f i g u r e , t a n s I s G u i d e
off ic ia l d u c h a m i n d e f o r c o n a d i e n q u a l e v o y a g e u r t r o u v e r a c a n s I s vo i tu re - l i t s -
dome dos principaux trains do Canadian Pacinque ainsi quests moreaux des Wilds-

29

TABLE T A B L E T A B L E T . t a u t T a n k s
Glacier. B . 0 t i h u h %% est, Que. 1 4 , (E) L a u r e l , O a f 1 7 Ntichel, (8) 0 , Man. 4
(A i d e , B . C . (S) H u m b e r . O n t 1 9 L a v a l - d e s - I M P i d e s . Q u a - • 1 2 , (E) Sl ida le. Sank (S) O a k L a k e , M a n 4
Gladstone. M a n " S t B u r k e t t , Ont . 3 l a v a l t r i e , Qua 1 2 ' S la t t i le ton. N•11.(s) 7 O a k s b e l a . Sank
G ladw in , B . C . H u s a v i c k . M a n (S) Lawrence Su l . , N . B 9 . M I M i d n u r s t , Out, 1 9 O a k vine. O u t 1 6
Gleichen, A l t a Leanchoi l , B . 0 6 M i d l a n d . N.1.1 (M) O b i t , u r n 2
Glenboro. M a n (2) Leaside, O n t . . 1 8 Nl i t iway B . 0 (B) Od ium, B . C . 0
G lenbow, A l t a 5 1 Leduc. A l t a . 2 0 M i l a n . Que 1 0 Ogden, A I M
Glenbush, Sack (N) I ! b a n d i t s • Quo 1 0 Lemberg. Bask (8) Mi les tone, Bank (S) ()baton. A l t a (S)
Glencoe, O r d 1 5 1 Ignace, O a t 1 . 4 Lent ioxv i l le , Quo 1 0 M i l l e n . A l t a 2 0 Okotoks , A l t a
Glen E w e n , Sank (8) I l e Perro t , Quo 1 4 . (E l Leonard . O a t 1 4 M i l t o n , O u t . 1 5 Olds. A l t a 2 0
Glen O t t e r. O n t 1 9 I n d i a n Head. Sank 5 l.v, i l i e , Sank (Mi t inedosa. M a n (a) Ottawa, S te (P A)
(loder Ich. O n t (e) 1 I n d i a n R ive r, Ont . 1 8 L ' E p i p h a n i e , Quo 1 2 S l i t i n i t a k i , (i n t 4 Orangevi l le , O n t . (c) 1 7
Golden. B . 0 1 . 6 Indus . A l t a . 5 Leslie, Sank (0) M i n t o n . Sank (M) Or fo rd L a k e , Que. 1 0
Gould , Quo 1 0 Ing lewood, On t , 1 7 Le thbr idge , A l t a . (e)- - 2 1 . 22. (18) Miananable. O a t 1 . 3 Ort i l la , O n t . (c) 1 9
Govan, Sask. I S) I n g o t : . Ont . 4 Levack . O a t 3 Miss ion C i t y. B .C. 1 . 6 Oromoc to , N.11 8 . (S)
Grand Bay N 11 1 0 I n n e r k i p , Ou t 1 5 L e v i . . Que. (c) 1 2 Mississauga, O a t 1 9 Orr 's Lake , O a t 1 5
Grand Coulee. Sank 5 I n n i s t a i l . A l t a . L i v ingst one. O n t 1 9 M o b e r l y, B . 0 6 Osage, Sask. (S)
Grande Prair ie, A l t a . (D) I n s i n g e r . S a s k (1 1) A 1•Ita duth is ter. Sank (1 1) M o b e r t , O u t 3 ()damns% O u t 4
Grand Fai ls, N . B . (c) I r on Bound Cove, N . B (M) Lochaish, l i n t 3 Sank (M) O t tawa . o n t . g (c) . . 1 . 3, 14 . 19, (E)
Grand F o r k s . B . 0 (I) I r v ine , A l t a Locust H i l l , O u t 1 8 Mo lson . M a n . 4 O t t awa We s t , (b i t . 14 (E)
G r a n d Pre, N 8 7 Is l ing ton . Ont . 1 5 , 17 London, O n t . (c) i 5 M o n a r c h , A l t a 2 2 Owen Souud, O n t . (c) 1 7
Granta , A l t a . (M) Long Pond . M e (M) Montebe l lo . Quo 1 4 Oxbow. Sank (I I)
Gramm) . A l t a . 2 2 Long Swamp , Quo 1 0 (St ign lory C l u b) () m i r t h . O u t 4
Grassy Lake, A l t a . 2 1 Loon, O n t 3 M o n t e Creek, B . 0 6 (Lyman, 1Lt.: (1 1)
Grave Ile, Que. (E) J a c k F i s h , O u t Loret to, Qin) 1 2 M o n t - G a b r i e l , Que. (E) Okada. A l t a . 5
Grayson, Sang (8) Jackman. Me. . 10.1 M) Lougheed. A l t a (1 1 1) Mon t - I • au r i e r, Que. (E)
Grea t Palls, M a n . (8)
Greely,11.(.)

& l i m n Jc t . . &task (S)
Jeannet te. O n t 1 5

Que.(C) 1 2
lAiver ing, O n t 1 9

M o n t r e a l , Qum. (A)10(C) • • • • 1 . 3 ,
10. 12, 1 3 , 1 4 Pakes tay, O n t 1 9

Greenvi l le . M e 1 0 . (1 W) J o h n v i l l e . Quo 1 0 Lowe l i town, M e (M) 19, 21, 24, (E) Palgrave. O n t
Greenwood. B . C . . . (•)
O r e e u w o o d , N . S 1 1

Jul ius, M a n 4 L o w t h e r, O u t 4
Lundb rcek . A l l i (1 1 /

M o n t r e a l Weat , Que. 1 3 10,
12,, 13, 14. (E)

P i tman . Sask.
Papineauv i l le . Que. I s

Grenfel l . Sank L y d i a n , M a n . 4 M o n t R o l l a n d , Quo (E) Parkbeg. Sank 5
Gre tna , M a si. (c) (S) Ly t t o n , B • C 6 M o n t T r e m b l a n t . Que. (E) Parkdale, O n t 1 7 . 19
Gr iawold, M a n 4 Kalaland Cor., Alta (8) Sloore 's C a m p , M e (0 1) Park land , A l t a 2 : 1
(1rovehi l l , Que. 1 4 . (E) K a m i n i s t i q u i a , O u t 4 Moore ' s M i l l s , N . B 9 , (11) P a r r y Sound, O n t •(c) J . 19
Guelph, On t . . (C) K a m l o o p s . 11.(2.. . . (A) . (c) . 1 , 6 M c A d a m , N . 8 . 6 4 (c) . . 9 , 10, (B) M b o r L a k e , O n t . 3 Pascal. Sank (M t
Gue lph Jc t . , On t . 1 5 K a n a k a , t i C . 6 M c h e r r o w . O m 1 9 Sloosahead. M e . O W) Pashley, A l t a 5
Guene t t e ,Que (E) i t a n a n a l k i s . A l t a 5 M c L e a n , Sank 5 Moose Jaw. S a s k . g (c) • (11), 1 . 5 Pasqua. Stalk 5
Guernsey, Sa l * (a) K a n d a h a r, Sank. (8) M c r a g g a r t . Soak (a) Moosomln , Sank 4 Pet ichland. B . C . (1 1) . 25
Gu l l Lake, Sask 8 K a t z . B . 0 6 !Macdonald Je t . . M a u (1 1) M o r d e n . M a n (S t Peacock. A l t a 2 2

0111. 4 K a v a n a g h , A l t a 2 0 Macgregor, M a n 4 Slorecanthe, A l t a (I t) Pearce. A l t a
Gun ton . M a n . (•) K e e f f f s , 1.1.0 6 M a c k a m p . M e (M) M o r k i l l . S t e (M) P e a r l , O a t 3
G w y n n e . M I S . (I) K e e w a t i n , G o t 4 Mackenz ie , O a t 3 M o r l e y, A l t a P e m b r o k e , O n t . (c) 1 , 3

Kato% au. B . C . . . (A) , (a). (8) . 2 1 , 2 5 M a c k l i n , Sask. (8) Morn ings ide , A l t a 2 0 P e n h o l d . A l t a 2 . 1
Kenu tay, M a n . 4 M a c o u n , Mask (1 1) Siorr is , M a n 1 1 1 1 1 P e n n , S t o t t _ (M)
Kendry. , O u t I S M a c T i e r , n i t . t g 1 . 19 Mor r i son , Quo (E) P e n n l y n . N . B (M)

H a i g . 11.C. 6 K e t t o r a . O n t . 641 (c) 1 , 4 Magagna t iav i c , N . H 1 0 Morse, Sask. 5 P e n n e . Si tsk
11.11r, 11111. A l t • . . (1 1) K e n t B r idge . O u t I S Magog . Que . (c) 1 0 h h i r i l a r i t . Sank 5 P e n t i c t o n . 11.C. (A) (c) . . (8 1) . 25
Ha lb r i te . Sask (1 1) K e n t o n , M a n (1 0) M a l a k w a . B A ' M o u n t O r f o r d , Quo 1 0 P e r c i v a l . Sask. 4
Ha l i fax , N.B. 61) (c) . . . • 7 Ken t v i l l e . N . B . c) 7 NI :Minton M a l i (8) Mo., 1 , 0 .1 2 1 P e r d u e . Sank (S)
H a l k i r k , A l t a (I) Keppel Jc t . , Sask. (a) M a n i t o u , M a n (1 1) M u r i l l o . O u t 4 P e t a w a wit. O u t 3
I I l i f f t 101 a. M a l l (1 1) K t i l a l y Jet S a s k . (8) !Manor l v i . , Sunk (8) usit iora, A l t a (S) Peterboro, O n t . (c) 1 8
H a m i l t o n , O n t . 0 (c) 1 0 , I S K i l l a m . A l t a (S) Manve rs , O n t 1 8 M y r n a t n . A l t a . . (8) Petersl ie ld. M a n
H a m m o n d , O n t 1 4 K i l l a r u e y. M a n (I I) M a p l e Creek. Sask. . 5 M y r t l e , O u t 1 8 Phippen Jc t . , S a s k (S i
Haney, B•C 8 K i l l ean . O u t I S M a r a t h o n , O u t 1 . 3 P lapo t , Sank
Han tspo r t , N 8 7 K i m b e r e l y. B . 0 (8) St arelan. (l ice 1 4 Pickerel . O n t . 1 9
l i a r d i s t y, A l t a . (I I) K inca id . Sank (a) 71o ma cit. O n t 4 P iedmont . Quo (E)
Hargrave. M a n 4 K i n c o r t b Sank 5 Mark t i a le . O u t 1 7 Plerard. Sank (M)
Har r i son M i l l s . B . 0 6 K ings ton , 1,143 7 M a r k s t a y, O a t 3 H a l c a m , Sash (1 1) P i lo t B u t t e . Sank
H a n n a y, M a n . (S) K i n l e y Je t . 9aalt (8) M a n i uet le. M a n 4 N a i r n , o n t 1 9 P i lo t M o u n d . M a n (S)
Ha rvey. N . B 1 0 K inogama, O a t 3 M a r t i n , (i n t 4 Nalscoot . O u t 1 9 Pincher. A l t a (S i
Hat f ie ld Je t . . Sank (0) K i r k c a l d y. A l t a . 2 2 M a r w a y n e , A l t a Nana lmo , B .C . (i9 (c) . . 1 , 23. 27 , 29 Pine, O n t 4
H a t t o n , Bask. 5 K i r ke l i a . M a n 4 'Marysv i l le Jet . , N . B (M) Nantes, Quo 1 0 Pine Beach. Q u e (E)
H a t t i e , B . 0 8 K isbeY, Sank (I) Mascouche. Quo 1 2 N a n t o n . A l t a 2 2 Pipent one. M a n (1 1)
Have lock . O u t I S K i t chener. O n t . (c) 1 5 Staskinonge. Que 1 2 Nap i t t ka Je t . , M a n (1 1) P i t t M e a d o w s , B . C . 6
H a w k e s b u r y, On t 1 4 K le i nbu rg . O u t . 1 9 Massey, O u t 1 9 Na ta l . 11.0 (S) Plalsance, Que. . 1 4
H a w k Jct., Ou t 2 K o m a r n o , M a n (1 8) Munson. Que 1 4 N a u g h t o n . O n t , 1 9 Plantagenet . (brit . 1 4
H a w k Lake. O u t 4 K o m o k a , O u t 1 5 Matchee. Sask (M) N a v a l ' , O n t . 1 4 Pleasantdale, Sank (1 1)
i l a y t e r Cot... A l t a (1 1) K o r m a k , O n t . . 8 M a t h e r (i n f . , M a n (8) Neel). Bask (M) P l u m Coulee, M a n (S)
Haywood . M a n (1 1) K r o n a u , Sank (1 1 1) M at lock. M a n . Neepawa. M a n (1 1) P lunke t t. Sank (8)
I lazeit l ine Co r. , A l t (0) M a t tawa. O u t 3 Nelson, B . C . (c) (S) Pogamasing, O n t , 3
Hazeir idge. M a n 4 N ia t tawamkeag , M e . . . 1 0 Nemegos. O a t 3 Po in te au B a r i l . O n t . 1 9
l i a ten tno re , Bask (S) M a y o . Yu k o n (D) Nesbi t t M a n (1 1) Po in te an Chene, Quo 1 4
Hearst . Ou t 2 L a b e l l e , Q u o Sta teppa. A l t a 2 2 Nestorv i l l e , O u t 1 9 Po in te Cla i re , Q u e 14. (E)
! teat herielith, Sank (M) L a c a d l e . Q le 1 0 M e a d o w Lake. Sank O W , t p Ne t ley, M a n (1 1) P o i n t e du Lac , Quo 1 2
Hec to r, B.C. 6 L a c C a r r & Quo (1 1 0 Meadows. M a n 4 N e u d o r f sash (B) P o n e r n a h . M a n . (8)
Hendon, Sank (S) L a c d u B o n n e t , M a n . (S) Meadowside. O u t 3 Newcast le B r idge , N . B (M) 1 Ponoka , A l t a
Herber t , Sank 5 L a c h e v r o t i e r e . Quo 1 2
! W i l l a . O u t 3 L a c h i n e . Qua 1 4

Meadowva le . O u t . 1 7
Med ic ine H a t . Al ta.41)(c) . 1 , 5. 21

Nowt ia le . M a n (I 1) P o n t e l x , Sank
New L i smore . Q u o (E) P o n t r i l a s . Sask. (6)

h e r o n Bay. Ont . 3 L a c h u t e . QUe.(C) 1 4 N i e d o n t e . o n t 1 9 New/dead. M a n (8 1) Pont Rouge . Qua 1 2
Han ts . ' , t 'or. . A l t a O E L a c l u . O n t . 4 Mcdo ra . M a n (1 1) N e w We s l m l u s t o r, B . C . (c) . 1 . 6 Pon typoo l . O n t , I S
Howard , Sank (1 1) L a c o m b e . A l t s . 2 0 , (0) Medsteat i . Sack (M) N e w Yo r k . N . Y 1 3 1 6 P o p l a r Po in t M a n 4
H igh B lu f f , M a n 4 L a c o s t e . Q u o (E) Slectoos, Sask. (M) Nays. O u t 3 , P o r t a g e la Pra i r ie . M a n (I1), 1 , 4
I l i g h R ive r, A l t a . O P L a c Saguay. Que (E) M a g m a t i c . Que.(c) 1 0 , (M) N i b l o c k , O u t 4 P o r t A r t h u r , O n t . (c) 1 , 3
Hi rsch Jc t . , Sank (I I) L a c Ve r t . Bask (a) M e k a s t o e , A l t a . 2 2 Nicho lson, O a t 3 1 P o r t Co lborne , ° n u e) 1 6
H i t chcock Jet . . Sask (I) L a } l a d l e , S a t * (a) M e l b o u r n e . M a n . 4 N icomen, B . 0 6 : P o r t C r e d i t , O u t 1 6
Hnauna, M a n (2) L a t o r t i J c t . . Sash (1 1 1) M e t e)) , M a n N i n g a (' o r. . M a n (1 1) P o r t H a m m o n d . B . 0 6
Hobberna, A l t a 2 0 L a k e Joseph, O m 1 9 S a n k (8) N i p a w i n . Sask. (8) P o r t i o c k . O n t 1 9
Hotel), M e (M) L a k e Lott lae, A l t a M a n t a . M a n (8) N ip igon , o w . 1 , 3 P o r t Ste:Nicol l . O a t I S
Ho l l and . M a n (I) Lakeside. Que 1 4 , (E I M e l v i l l e , (M t 1 7 N isku , A l t a . 2 0 Por t S l o o d y. B . 0 8
Ho ln ine ld C o r. . M a n (S) Lancaster. N . B . 1 0 I M e n a l k , A l t a 2 0 Nobel . O n t 1 9 Por tnet i f , Que 1 2
l i oneyda te C o n , N . B 9 , (S) Lang. Sank (8) N i e t a g a m a . O u t 3 Nob le fo rd , A l t a Prefonta lne. Quo (E)
Hope, B . 0 Lan igan , Sask. (8) I M e t e g h a n . N . 8 7 Nokomis , Bask (1 1) Prendergast. Sask. (M)
H o r n b y, Ou t 1 5 L a n o r a l e . Que 1 2 ! M a t i s k o w Co r. , A l t a . . (B) Nom in ingue . Quo (E) P r i n c e t i t i a n . Sask. lc) (M) , (11)
Horndean. M a n (1 1)
H o y t . N . B 1 0

La Parade. Que 1 2
Larchwood. O u t 3

Mey ronne . Sank (1 1) N o r t h B a t t leford. Sask. (e) M) ,
N o r t h B a y, Ont .61 (c) 1 . 3. 19

Pr ince George, B . 0 (c) (D i
Pr ince R u p e r t . B . C . (c) 2 9 , (D)

Hudson. QUO 1 4 . (E)
Hudson Heights . Que 1 4 . (E)
Hughenden, A l t a . (8)
Hughes. M a n . 4

La R iv ie ra . M a n .
LaSalle. Quo
L a t h o m , A l t a 5
Lauder Jc t . , M a n . (8)

A (' . P . S t a t i o n a n d P 4) i n S a s -
katchewan. P a r t o f howl) a lso in
A lber ta .

N o r t h Bend , & C A R . 1 , 6
N o r t h Tr a n a r o n a , M a n . 4
N o r w o o d , (Ju l 1 8
N o t c h H i l l , B . C . 6

Pr inceton. I L O (S)
Pr ince W i l l i a m , N . B . 1 0
Pr i t cha rd , B . C . 6
Provost , A l t a .

30

TAMA TAMA TABLE TABLE TABLE
Puiteney, Alta. St. Brigide, Qer. 1 0 Skinner. Me (M) Thessaion. Oat 1 9 Watson, Bask (6 1)
Purple Springs, Al ta 2 1 St. Claude, Man Blown, Al ia (I) Thompson, B . 0 6 Watson Lake, Yukon
Paslinch, Ont. 1 5 St. Constant, Quo. 1 0 Smithers, B.0 (0) Mond ia l Cur., Man (E) Watt Jet., N 11 9 , (11)

St. Cuthbert. Que 1 2 Ont 1 6 Three Valley, B .0 6 N% auchope, bask
St. Eugene, Oat 1 4 Snelgrove, Out. 1 7 Thurso. Que 1 4 Webb. Sash

Qu'Appello. Bask 5 St. Faustin, Que. (E) SoiNcirth Jct., Mun. (8) Tilbury, Ont. (c) 1 5 Webbwood. Ont. 1 9
Quebec. Qt10.0(e) 1 2 St. (Iregoire, Quo 1 0 80i8q11;1. B . 0 6 Tilley, Alta 5 Welland, Out. (e) 1 6
Quesnel. 13.0 (D) St. Bermes, Quo 1 4 Souris. M a u (I) Tisdale. Stott (B) Weisferd. K B 1 0

St. Janvier, Quo (E) South Devon. N.B. (S I) Toney. Sank. (M) Westbault. 11.0 (0) . 21

Radium Hot Springs, B.C. (B)
St. Jerome, Que. to) (E)
St. Joachim, Oat 1 5

SQUIB Edmonton. Alta 2 0
Southey. Sask (1 1)

oketle. B .0 8
Tompkins, Mask 5

Westerham, Soak (M)
ottield Beach, (1 0)

Radnor, A l ta 5 Saint John. N.B. tH) (e) 1 0 , 11 South Slocum B.0 (8) Toronto. Ont. (c) (A) 1,3,15,16, West Fort Rilliamtc. Org. 4
Rattle. Ont. 4 St. Johns. Que. (e) (St. Jean) 1 0 South Stukely, Quo I C 17, 18, 10, 21. 24 Wesunount, Quo . 1.3, 10, 12.
Raleigh, Ont 4 St. lovite, Que. (E l Spalding, Sank (8) Tottenham, Oat 1 9 13, 14
Ramsey, Ont. 3 St. Leonard, N.B. (e) Spanish. Oat 1 9 Tracy, N B 1 0 Weston, Oat 1 9
Ranger, Sask. (M) Ste. Marguerite. Quo. (E) Spence's Bridge. B.C. 8 Trail. B.C. (A) (e) (1 1) West Sheffert], Quo. 1 0
Rapid Ci ty. Man (I I) St. Mart in Que. 1 2 (E) Spragge. Ont 1 9 Tranquille, B .0 6 West Toronto, Ont. (e)
Bream°11. Man (s) St. Mart in June., Quo 1 2 . (E) Springfield, Moss 1 6 Treherne, Man (B) • 1 . 15, 17, 19
Bedeliff, Alta. 5 St. Michael Car.. Alto (1 1) Sprineside, Sash (I) Trois-Rivieres. Que. g (c). 1 2 Wetaskiwin, Alta (1 1 4) ,
Red Deer, Alta. (4) 2 0 . (8) St. Philippe, Que 1 0 Spustum, B.0 6 Turbine. Oat 1 9 Vieyburn, Bask. (e) (0)
Red Jacket. Sank 4 Ste. Rose, Quo 1 4 . (E) Wi l l aw (crook. M e (M) Turner, Alta 2 ' Weymouth. N.B. tal
Red Rock, Out 1 , 3 St. Sauveur, Otte (E) Squeak. B.C. 6 Twin Butte, B.0 6 White Fish. Oat.. • 1 9
Redvers. Bask (B . Ste. Scholastique, Que 1 4 Stamp. Sask. (P A) Two Bills, Alta (1 1) Whitehorse, Yukon (e) (1))
Retord Jet . Steak (B) St. Stephen, K B . (e). 9 . (B) Star. A l ta_ (E) Tyndall. Mau t B) Whitemouth. Man, 4
Regan. Oat 1 . 3 Ste. Therese, Que. 1 4 . (E) Starbuek, Man (E) Tyvan, Soak (B) White River, Ont. 916 3
Regina. Sask. (g (c) . . (D). 1, 5, 21 St. Vincent de Paul. Quo.. . . 1 2 Stardale. Ont 1 4 Whitewood. Bask 4
Rembrandt, Man (8) Salmon Arm, B.0 (D) , 1, 6. 24 Btavely, Alta 2 2 %\ hit ford Cur., Al ta (S)
Renfrew, Out. to). 1 , 3 Sandsplt. B C.) D) Staynerville, Que 1 4 Unity, task (8) Whale, Al ta 2 l
Rennie. Man 4 Sandwith Sash (M) Stephen, B.0 5 Venetia, Omit. 4 Whitney. Alta 2 2
Resource Jct., Bask (B) Sandy Rook, Man (B) Stettler, Alta (B) Urea. Bask Whoeuck, 11.0 6
Reston. Man (B) Saskatchewan Beach, Soak (B) Stockholm, Sark (B) Utica. N.Y. 1 6 Whytewold, Man
Revelstoke, B.C. 1 , 6 Saskatoon, Sank (4 1) Stockton Jet., Man (8) VC lade. sash. (1 /
Richardson. Sank (B) Saugeen, Oat 1 7 Stonewall. Man. (8) Williams Lake. (D)Ridout. Oat 3 Sault Ste. Marie. Ont.(e) 9 , 19 Stottey Creek, B C 6 Vol David. Qu i (E) Willingdon. Alta. (I)
Itigaud. Que. 1 4 . (E) Savanne. Ont 4 Stoney Mountain, Man (8) Valeport, Sank (B) %.N inderniere, B.C.
Ripples. K B (M) Savona. B.0 6 Stoughton. Bask (8) Val Morin. Que. (E) Windsor, N.M. (I) 7
Riverton, Mau (B) Schreiber. O n t . 8 1 , 3 Stralak, Ont. 3 Valois. Quo 1 4 . (E) Windsor. Out. (c) 1 5
Rochester. N.Y. 1 6 Schuler. Al ta (M) Stranginteir, Alta 5 Vamp Jct., Sash (B) Windsor Jet.. N i l . 7
Rock Creek, 11.0 (B) Sec"P"wn. Que. 1 0 Strasbourg, Sask, (0) Vanceboro, Me. 1 0 Windy take, Out a
Rockford, Out 1 7 Scovii, Om 4 Strathelair. Men. (B) Vancouver. B.C. g (A) (c) Winfield. B.C. (1 1)
Rock Forest, Que. 1 0 Seattle, 'Wash 1 , 2 6 Strathmore. Que. 1 4 . (6) I. 6. 21, 27, 28. 29 Winkler, Man (a)
Rocky Mountain Rouse. Alta. o n Secret an, Sash 5 Streetsville, Ont 1 5 , 17 Vankieek Bi l l . Om 3 . 14 Winkler Cm S t a n (8)Roderick, Ont. 1 9 Sedgewick, Alta Strome, Al ta (B) Vaucluse, Otte 1 2 Winnifred. Al ta 2 1
Rogers, B.C. 6 Sedley„ Bask (B) Struthers. Ont, 3 Vaudreull, Quo 1 4 . (E) Winnipeg, Mau. g (c) (A) (8)
Romanee Jet.. Sank (B) Beebe. Alta 5 Sturgeon Falls, Ont 3 %%weenie, Al ia. (1 4) 1. 4, 21
Itoneford. Ont. 3 , 19 Seigniory Club. Que 1 4 Sudbury. Ont. (IP (c) 1 . 3 . 19 Vermilion Bay, Oet . . . 4 Winnipeg Beach, Man. (B)Rooth. K B 1 0 (see Montebello) SuMeld, Alta. 5 Verner. Oat. 3 Wirral. N.B 1 0
Itonemere, Quo 1 4 . (E) Semlin. B .0 6 Sultan, Oat 3 Vernon. B.C. (e) (B) , 24 Woltville, NB. (e) 7
Rosenfeld, Man (B) Sergent, Sash (M) Summerberry. Sank 5 Versailles. Que 1 0 Woiseley, Bask 5
Rosser, Man 4 Seven Persons. Alta 2 1 Sommerland. B.0 (8) . 25 Veteran, Alta (B) Woman River, Oat 3
Iteration. Oat 3 Severn Falls. Ont 1 9 Swift Current. Sask. (c) 1 . 5 Victoria, B.C. tel (A). . . I. 23, 26,29 'Wood Bay Coe, Man (B
Ronytie, Alta (B) Shawanaga, Ont 1 9 Sylvan Lake, Alta (B) Vietoria Mine, Ont 1 9 Woodbridge. Out 1 9
Routledge. Man 4 Showbridge, Quo. (E) Syracuse. N.Y. 1 0 Virden. Man 1 . 4 Woodhouse, Alta. 2 2
Ruby Creek. B .0 6 Sheho Jet., Sask. (1 1) Viscount, Steak (8) Woodrow, Bask (8)Bush Lake. Sask. 5 Shelburne. Oat 1 7 Vulcan, Alta 2 2 Woodstock, Ont. (e) 2 5
Ruskin, B . 0 6 Shelley, Mall 4 Woodstock, N.B.(e)
Russet'. Man (B) Shepard. Alto. 5 Taber A l ta 2 1 Worcester, Mites. 1 6
Rtatylvia C r . . Alta (B) Sherbrooke. Que. (e) 1 0 Taehe, Oat 4 Wabigoon• Ont 4 Worthington, Oat 1 9
Buthergien, Oat 3 Sherwood Lake, Ont. 4 Taft, WC 6 Wadena, Sank (8) Wrmok ('or., Al ia (i t)Rutter. Oat. 1 9 Steno Caner, Man 1 . 4 Tappen. B.0 0 Waldeck. Sask.. 5 Wylie, Out 3

Shoal Lake, Man (B) Tarratine. Me. (M) Waleach, B.0 Wynyard. Seek (1 1)
Sta. Adele, Quo (E)

Shoreacres,
Simmons, 11.0 6

Telford, Man. 4
Templeton. Quo 1 4

Waiford, Out. 1 9
Walbachin, B.C. Vale, 6

Ste. Ago' he, Que. (E) Sidewood. Sash 5 Terrace, B.0 (D) Walkerville Jet., Out 1 5 Yamaehiche, Que 1 2
St. Andrews. N.B. (c) 9 . (B) Sidney, Man. 4 Terrace Ilay, Ont. 1 , 3 Walsh, Al ta 5 Yarmouth, K S . (e) 7Ste. Altars (Ste-Anne-de- Silverdale, 11.0 6 Terrebenne. Quo 1 2 Wanapitei. Yellow Grass. Bask (1 1)
. Bellevue). Que.. 1 4 . (Cl Silver Coe, Man (8) Toulon, Man. (8) Wanup, Oat 1 9 Yorkton, Sask. (e)
at. Augustin. Que. 1 4 Silver Park. Bask (I) Thamenford. Ont. 1 5 Wape l ia . Sask 4 Ypres, Ont 1 9
St. Barthelenw. Quo 1 2 Sint Mute. Sank Thanteaville. Ont. 1 5 W i r d i t c r . B.0 (8)
St. Basile. One 1 2 Shag Way, Alaska 2 8 Theodore Jet., Sask. a) Wa r r e n . Oat 3 Zerra, O f t 1 5 1

NOW HEAR THIS!

V I TA L I N F O R M AT I O N T O
ALL CARGO S H I P P E R S !

1

Large swift f lea o f Canadian Pacific Steamship vessels sailing
through Great Lakes between Canadian and American Ports across
the Atlantic t o Liverpool, London, and Continental Ports; and
Canadian Atlantic and St. Lawrence River ports. Frequent sailings
and wide choice of vessels equipped with both regular and refri-
gerated cargo space. Consult your Canadian Pacific Freight Agent
for your next shipment.

C s i t s e l s o
no

ATTENTION!

RENSEIGNEMENTS DE
PREMIERE I M P O R TA N C E
A U X EXPEDITEURS!

Le Canadien Pacifique offre des departs nornbreux et un grand
choix de navires rapides a cales frigorifiques et ordinaires entre
Montreal et les ports des Grands-Lacs, entre he Royaume-Uni et lf,s
ports du Continent, de l'Atlantique et du Saint-Laurent. Consultez
votre agent des services-marchandises du Canadien Pacifique tors
de votre prochaine expedition.

MISCELLANEOUS INFORMATION
Page

Agencies 2 2 , 23, 24, 25
Alaska—Princess Cruises 2
Baggage 3 2
Canadian Pacific Air Lines I n s i d e Back Cover
Conditions, Tickets, Equipment, Etc, 3 2
Co-Ordinated Rail and Bus Services 2 8 to 30
Credit Card 1 4
Customs
Customs Entry Ports, List of 2 8 to 30
Dogs and Cats 3 2
•Faresaver Plan Fares 2 6 and 27
Freight Services 3 0
Hotels 1 5 , 21 and 25
Index to Stations 2 8 to 30
Industrial Development 2 0
Lost Articles 3 2
Meal Stations 2 8 to 30
Mixed Trains 2 8 to 30
Standard Time Governing Train Movements 3 1
Steamship Services 1 9 and Inside Front Cover
Telecommunications 1 2
Travelling with Canadian Pacific 3 2
Travellers Cheques 1 3

STANDARD TIME
GOVERNING TRAIN MOVEMENTS IN CANADA

ATLANTIC T I M E
NEW BRUNSWICK.NOVA scoTIA.
PRINCE EDWARD ISLAND.

EASTERN T I M E
QUEBEC. ONTARIO. Fort William
and East.

CENTRAL T I M E
ONTARIO. Fort William and West.
MANITOBA.
SASKATCHEWAN. L l o m i n s t e r,

Nlacklin, Kerrobert, Swift Current.
Altawan and East.

ALBERTA. Hardisty. Manyberries
and East.

MOUNTAIN T I M E
S A S K AT C H E WA N , Kerrobert.

Swift Current and West.
ALBERTA. Hardisty. Manyberries

and West.
B R I T I S H C O L U M B I A . F i e l d ,

Crowsnest and East.

PACIFIC T I M E
BRITISH C O L U M B I A . F i e l d .

Crowsnest and West.

When it is 1.00 p.m. in the Maritimes it is
9.00 a.m. in British Columbia,

RENSEIGNEMENTS DIVERS
Page

Agences 2 2 , 23, 24, 25
Bagages 3 2
Buffets aux gares 2 8 - 30
Canadian Pacific Air Lines Intetieur de la couverture arriere
Cartes de credit 1 4
Chemin de fer-autobus, services coordonnes 2 8 - 30
Chiens et chats 3 2
Croisieres Princess en Alaska 2
Douane 3 2
Douane, liste des ports d'entree 2 8 - 30
En voyage avec le Canadien Pacifique 3 2
Cheques de voyage 1 3
Heure normale (les trains circulent

l'heure normale) 3 1
Hotels 1 5 , 21 et 25
Index des gares. 2 8 - 30
Objets perdus 3 2
Reglements, billets, materiel 3 2

Service de developpement industriel . . . 0 . 230Services-marchandises
Service maritime . .19 et interieur de la couverture avant
Tarifs- Epargne 2 6 et 27
Telecommunications 1 2
Trains mixtes 2 8 3 0

HEURE NORMALE
Au Canada, as trains circulent B rheum normal°

HEURE DE L'ATLANTIGUE
NOUVEAU-BRUNSWICK
NOUVE1LE-ECOSSE
ILE-DU-PRINCE-EDOUARD

HEURE DE LEST
QUEBEC, ONTARIO, For t William et plus

l'est.

HEURE CENTRALE
ONTARlO, a rosiest d e For t Wi l l iam
MANITOBA.
SASKATCHEWAN, a 1'00 de tloydminster,

Macklin, Kerrobert, Swif t Current a t
Alta wan.

ALBERTA, a rest .de Hardisty o f M a n y.
berries.

HEURE DES ROCHEUSES
SASKATCHEWAN, a roues? de Kerrobert

et Swift Current.
ALBERTA, a rouest de Hardiqy et Many-

berries.
COLOMBIE-BRITANNIOUE, a rest de Field

et Crawsnest.

HEURE DU PACIFIOUE
COLOMBIE•BRITANNIQUE, B rouest de

Field et Crowsnest.

Quand il as? 1h. PM dons let Maritimes,
il Ott Ch. AM en Colamble-Britannique.

31

TRAVELLING WITH CANADIAN PACIFIC
Timetab le and w h a t t h e y mean :
Canadian Pacific timetables are printed for your information.
Fast of all, how do you read them ?
I ts really yeti(simple. Al l times from 12.01 a.m. (midnight) to 12.00 noon are in light
face type. Times from 12.01 p.m. (noon) to 12.00 midn,ght are in heavy faced type.
All times shown are in Standard Time.
Just as any publ ic service, w e strive for the utmost efficiency, however, w e can-
not accept responsibility for any delays which may occur, and we would ask that
you be patient.
For your information, w e have included arrival and departure times of other con-
necting lines. We cannot, however, accept responsibility for failure to connect with
these services.

What about the trains?
Nearly all the trains listed in this timetable provide ful l services and facilities such
as air-conditioning and adjustable seats.
You'll f ind Dining, Cafe or Buffet cars on designated trains; and for your further
convenience, restaurants are provided in some Canadian Pacif ic stations. A l l re-
sponsible efforts will be made to provide these facilities, but changes without notice
may be necessitated by volume and requirements of traffic or emergencies.

Ticket talk.

You can buy your tickets at the Company's ticket offices anywhere. Children five
years of age and under twelve travel for half fare. Children under f ive travel free
when accompanied by a parent or guardian.
Your t icket w i l l a lways be issued v ia the shortest and mos t direct l ine t o your
destination, unless otherwise stated. Stopovers are possible too on certain classes
of tickets. Check with your Canadian Pacific office.
Suppose you lose your ticket ? Buy another and get a receipt for it. Then send the
details o f your loss to the nearest Canadian Pacif ic Passenger office. W e cannot
accept responsibility for lost tickets, however, i f your ticket is found and not used,
you wil l receive a refund.
In case o f a n y disagreement regarding t ickets, privi leges o r accommodations,
please pay the amount asked and get a receipt. The Conductor doesn't have the
authority to change the rules or make exceptions. Then write to the nearest Canadian
Pacific Passenger office and any necessary adjustment wil l be gladly made.

Baggage

You can take two kinds of baggage on your Canadian Pacific train t r ip: hand bag-
gage and checked baggage. Hand baggage-- in reasonable quant i ty-- is the kind
you keep with you in your car.
ChackeJ baggage —your heavier pieces, suitcases, trunks, etc.—is shipped sep-
arately in baggage cars.
By baggage, w e mean clothing, personal effects, to i le t articles, except I lquids,
which you need for your comfort on tke trip. His against the law to carry combustible,
explosive, inflammable articles or raoio active material in your baggage.
All articles must be packed in suitable trunks, suitcases, dress or suit packs, etc.
Adults are allowed to check up to 150 lbs. o f baggage without charge whi le chil-
dren travell ing fo r half-fare are al lowed 7 5 lbs. each. The Company's l iabil ity for
baggege is limited to $100.00 for 150 lbs. and $50.00 for 75 lbs.
If your baggage is over these weights i t wi l l o f course be acceptable, a t an addi-
tional charge. I f i t s over these values you can easily arrange for insurance protec-
tion at reasonable rates at any Canadian Pacific office.
We make every effort to send your checked baggage wi th you on the same train:
where this is not possible, i t wil l be handled on the next most convenient schedule.
Sorry, but we can't check any single piece of baggage over 250 lbs. This is where
baggage becomes freight. Ask our Agent about convenient Canadian Pacific Freight
services.

Lost something ?
Left your umbrella or briefcase on the train or at the station ? Just ask your neatest
uniformed Canadian Pacific employee or Passenger office, and every effort wi l l be
made to assist you.

Dogs, cats and other pets.
You can't bear to leave them home. Fine, then bring them along. While they are not
allowed to stay wi th you on the train, they wi l l be comfortable and well taken care
of in baggage cars at moderate rates.
Again, please ask our Passenger office.
The only exception to allowing pets on trains is in the case of a passenger travelling
with a Seeing Eye dog, who may take his dog into his coach or private room accom-
modation.

Going through customs.
Your hand baggage has to be examined at border points between the United States
and Canada. Canada Customs Inspectors are located at all points in Canada indicated
by the letter (C) in the station index of this timetable. I f you are checking baggage
from the United States to these points, it wi l l be forwarded in bond for examination
at t ime of delivery. Important : If you check your bavgage from one United States
point to another or from a station in Canada to another point in Canada via the United
States i t need not be examined by Customs Officials.

32

EN VOYAGE AVEC LE CANADIEN PACIFIGUE
L ' i nd i ca teu r
Les inoicateurs du Canadien Pacifique soot imprimes pour vous renseigner.
Tout d'abord, comment les l i t-on ?
C'est vraiment simple. Les departs et arrivees entre 12h.01 A M (minui t) e t 12h.00
PM (m id i) t o n t en caracteres * t e r & To u t les autres--entre 12h.01 P M (mid i) e t
12h.00 (minui t)—sont en ca rac te res g ras . Dans cette brochure, l e t arrivees et
depart sont a l'heure normal.).
Comme b u s les services publics, f lout nous efforcons de donner satisfaction. Nous
ne pouvons toutefois assumer la responsabilito des delais qui peuvent survenir et
f lout vous demandons d'être patient.
Pour faciliter vos deplacements, nous avons ajoute les horaires des l ignes copes-
pondantes. Nous ne pouvons toutelois assumer la responsabilite d 'un ratage de
correspondence avec ces services.
Les trains
Presque tou t le t trains mentionnes dans cot indicateur possedent tou t a s services
et facilites comme la climatisation et let fauteuils inclinable&
Dans l e t trains designes, vous trouverez des voitures-restaurants, voitures-buffets
et voitures-cafés ; pour votre commoditO, certaines gares d u Canadien Pacifique
renferment des restaurants. Nous nous appliquons a fournir ces facilites, mais des
modifications, sans preavis, peuvent etre imposees par le volume et les exigences
du trafic ou des cas d'urgence.
Les billets
Vous pouvez acheter vos billets a tous let bureaux des billets de la compagnie. Les
enfants ages de cing ant et de moms de 12 ant paient demi-tard.
Les enfants de moms de cing ant, accompagnes d u n parent ou gardien, voyagent
gratuitement.
La destination mentionnee sur votre bil let sera atteinte par la route la plus courte
et la plus directe a moms d'indication contraire. Les arrets en cour t de route sont
possibles aussi pour certaines classes de billets. Verifiez aupres d u n bureau d u
Canadien Pacifique.
Supposons quo vout perdiez votre billet. Achetez-en un autre et demandez-en
Faites ensuite parvenir les details concernant votre perte au bureau des voyageurs
du Canadien Pacifique le plus rapproche. NoLs n'assumons pas le responsabilite
des billets perdus maw si votre billet a ete trouve et n'a pas ete utilise, vous serez
rembourse.
En cat de mesentente quant a des billets, privileges ou reservations, veuillez payer
le montant exige et demander un rec... Le conducteur nes t pas autonse a modifier
les reglements Du a faire des exceptions. Ecrivez ensuite au bureau des voyageurs
du Canadien Pacifique le plus rapproche oCi f l o u t serons heureux de faire toute
rectification qui s'imposera.
Les bagages
En voyage par train du Canadien Pacifique, vous pouvez apporter des bagages
to main, en quanta.) raisonnable, quo vous gardez avec vous dans le train, et ccn-
signer les bagages plus lourds—malles, vakses, etc.—qui soot transportes separe-
ment, dans let voitures a bagages.
Par bagages, f l o u t entendons vetements, effets personnels, art icles d e toilette,
sauf le t liquides, nocessaires a votre contort durant le voyage. II est contraire a la
loi d e transporter des combustibles, explosifs, articles inflammables o u materiel
radioactif dans vos bagages.
b u s les articles doivent etre mis dons des mallet, valises, sacs. etc.
Les adultes peuvent consigner jusqu'a 150 lb. de baqages sans trais tandis quo les
enfants qui parent le demi-tarif ont droit a 75 lb. La responsabilite de la compagnie
concernant les bagages est limitee a S100.00 pour 150 lb. e t $50.00 pour 75 lb.
Si vos bagages excedent ces poids, I s seront evidemment acceptes moyennant
des frais de transport additionnels. Si leur valeur depasse le t montants ci-desses,
vous pouvez facilement les faire assurer a des taux raisonnables, a tout bureau du
Canadien Pacifique.
Nous f l ou t efforeons de transporter vos bagages consignes dons le memo train quo
vous prenez; quand ce n e s t pas possible, i ts sont t ransport& dens le prochain
train to plus pratique.
Nous n'acceptons pas a la consigne tout article dont le poids excede 250 lb. Le
transport de telles pieces releve alors du service-marchandises. Demandez a noire
agent de vomit renseigner sur les services-marchandises du Canadien Pacifique.
Les pertes
Si vous laissez votre parapluie ou votre serviette dans le train ou a la gare, informez-
en un employe du Canachen Pacifique ou le bureau des voyageurs le plus rapproche
et f lout ferons en torte de vous venir en aide.
Chiens, chats at autres animaux domestiques
Si vous no pouvez supporter de laisser vos animaux favoris a la maison, emmenoz-
les alors avec vous. Bien qu i t no soil pas permis de le t garder avec vou t dons le
train, ils voyageront en tout confort, dans one voiture a bagages, a un prix m a r e .
Renseignez-vous a ce suiet aupres du bureau des voyageurs.
II y a exception dans le cas d u n aveugle voyageant avec son ch ien; ce dernier
pout prendre place aupres de son maitre dons un coach ou dons toute autre voiture.
Les douanes
Les bagages quo vous transportez doivent etre inspectes aux frontieres qui separent
let Etats-Unis du Canada. Les douaniers canadiens soot postes aux endroits mar -
ques do la lettre " C " a ' i ndex des gores de cot indicateur. Si vous concignez vos
bagages ou t Etats-Unis pour expedition a ces endroits, I s seront gardes en entre-
pot pour examen au moment de la livraison. Important : Si vous consignez des baga-
get a un endroit des Etats-Unit pour expedition dans un autre endroit des Etats-
Unit ou a mine gam du Canada pour expedition a une autre du Canada, par voie des
Etats- Unis, ces bagages ne seront pas inspectes par les douaniers.

Get more
for pour memories:
Jet Canadian Pacific Airlines'
Funbird t o Europe. The night
that matches your holiday
mood. Ask your Travel Agent
for the free 'Memories'
brochure.
Be choosy. Insist on

CPA's lunbird Flight
to Europe

Revenez P(us riche de souvenirs:
Evadez-vous vers l'Europe en
1/o/escapade des I ignes
aeriennes Canadien Pacifique.
C'est le vol a l'image de vos
vacances dorees.
Commencez aujourd'hui a
cueillir des souvenirs
demandez notre brochure
gratuite chez votre agent
de voyages.

Sow: Ofici le. Exigez

de filer vers l'EuroPe
en Volescapade x p rCPA (

L E S L I G A I E S A E R I E / V A / E S

C A N A D I A N PA C I F I C AIRLINES7, ,c7CANADIEN PA C I F I Q U E
, • • P A C I F J C - • • • • f N O , E L S / T E L E c O m U U N I C A y • O N S / * O R L O 5 m O S , C O m p L f TE , P A N S P o R T A t i o N s v 5 v t

DON'T MISS
THE
TRAIN.
It's tall, i t 's sleek, i t 's fast—it's The Canadian.
Uniquely Canadian Pacific. With Scenic Domes
that stay with you right across Canada. What a
view! What a train! With relaxing music, superb
meals, lounges, coffee shop. A n d f o r coach
passengers the comfort o f reclining seats and
full-length leg-rests. Ride The Canadian between
Montreal/Toronto, and Vancouver. There's no
better way to see this vast, unspoiled land.

TRAVEL •
-a d " '

NE MANIMEZ
PAS
VOIRE TRAIN
Un train moderne, rapide, unique, l e "Cana-
dien". Un train du Canadien Pacifique, naturel-
lement. Des voitures-dome s u r tout l e trajet
transcontinental. Panoramas merveilleux. Train
formidable. Musique reposante, bon repas, fau-
teuils accueillants. Coaches avec banquettes
a dossiers inclinables et appui-jambes. Prenez
le "Canadien" de Montreal, ou de Toronto, a
Vancouver. II n 'y a pas de meilleur moyen de
voir notre beau et vaste pays.

VOYAGEZ

° Z d t t a l a e

g l i r,0001110bav.ingt Argil 1 g

