

GATEWAY TO AN EMPIRE

"Adventure"

PACIFIC GREAT EASTERN
BY RAILWAY AND THE
SCENIC CARIBOO

Welcome to the Cariboo Country — the big land served by the Pacific Great Eastern Railway — the "Gateway to an Empire."

From Vancouver to Prince George the railway passes through a mighty land filled with mid-century activity... massive mountains... dude ranches... rangeland... Cariboo Gold Rush history... and the old Cariboo Road, built by Queen Victoria's Royal Engineers. This is the "big country."

Service between North Vancouver and Prince George with reserved seat and meals furnished. One day excursion available North Vancouver to Lillooet and return.

ALASKA'S MARINE HIGHWAY

"Adventure"

By ALASKA STATE FERRY

The Alaska State Ferry system, with its spacious liner-ferries, is surely one of the most imaginative water transportation systems on the continent. Everything is available to the traveler... snack bar... dining room... deep reclining chairs... staterooms... and lots of space for cars.

The ferries travel through the world famous Inside Passage between Prince Rupert, Haines and Skagway — with stops at Ketchikan, Wrangell, Petersburg, Sitka and Juneau. The ferry system also serves Kodiak Island, Homer, Seward, Valdez and Cordova.

Take a front-row seat for an ever-changing display of magnificent shoreline scenery. Fishing villages, lumber camps, sparkling waterfalls, seals and magnificent glaciers are only a few of the sights to be seen on this truly spectacular voyage.

See Your Travel Agent

White Pass

FRANK G. DOWNEY

Passenger Sales Manager

VANCE BUILDING, P.O. BOX 2147

SEATTLE, WASHINGTON 98111

TELEPHONE: MA 3-2510

TELEX: 032-350

PRINTED IN U.S.A.

YUKON-ALASKA NORTHERN B.C.

RAIL—BUS—RIVER BOAT—FERRY

Holiday

Fact

Finder

The roads to "Adventure"

WHITE PASS & YUKON ROUTE

ONE CALL FOR

True Holiday "Adventure"

BY RAIL - BUS - RIVER BOAT - FERRY

THERE'S FUN!

Fun for the whole family in the glittering north!

"Adventure"

BY

RIVER BOAT ON THE YUKON RIVER

Gold rush history is yours on the historic Yukon River. During the colorful days of the '98 thousands of gold hungry sourdoughs navigated the mighty Yukon to the glittering creeks of the Klondike.

You can relive the color and excitement of those wonderful days by boarding the steel hulled MV Schwatka at Whitehorse for a spectacular three-hour conducted cruise along the Yukon River... through mighty Miles Canyon, where Jack London served as a river pilot... past the site of old Canyon City... and by the old wooden railroad right-of-way.

FOLLOW THE GOLD RUSH TRAIL OF '98

"Adventure"

BY

WHITE PASS RAILROAD AND THE KLONDIKE TRAIL OF '98

You STRIKE IT RICH in history, scenery and fun on the famed White Pass narrow gauge railway.

All the color and romance of the gold rush is yours to enjoy. It's in the mysterious depths of Dead Horse Gulch... the soaring heights of Inspiration Point... and the "Trail of '98."

Follow the trail of the sourdoughs through the most inspiring scenery in North America. Waterfalls, roaring rivers and emerald green lakes combine with the majestic St. Elias mountains to create a breathtaking panorama of natural beauty.

Daily service during summer months between Skagway and Whitehorse with one day excursions Skagway to Carcross round trip and Skagway to Bennett round trip.

"Adventure"

By

ALASKAN and CANADIAN COACHWAYS

ALASKA-YUKON-B.C.-ALBERTA

From the wheat fields of Alberta and the mighty Peace to the gold fields of Yukon and Alaska, from Prince George, British Columbia to the broad Mackenzie Valley stretches the challenging lands of the Great Northwest.

To know these lands is to know the frontier of a continent. To know its people is to know old fashioned hospitality as it was when the west was won.

The Coachways System travels the highways and by-ways that lead to, from and around the Great Northwest. Their system connects with all planes, trains and buses that serve this vast northern land. Coachways regular tours, scheduled service or charters are ready to serve you - and take you to the Great Northwest.

