

LACKAWANNA

Western

WONDER TOURS

1940

All Expense **ESCORTED TOURS**

LACKAWANNA

all-expense TOURS

for 1940

WHERE WILL IT BE THIS YEAR?

C O N T E N T S

COLORADO-YELLOWSTONE WONDER TOUR —Two Weeks, visiting Denver, Lookout Mountain, Colorado Springs, Pike's Peak, Garden of the Gods, Royal Gorge, Salt Lake City, Mormon Tabernacle, Saltair Beach, and <i>complete</i> five day tour of Yellowstone National Park, Cody Road.....	Pages 5-8
CALIFORNIA WONDER TOUR — Sixteen Days, visiting Santa Fe, N. M., Indian Detour, with Pueblo Indians, Grand Canyon, Riverside, Mission Inn, Los Angeles, Hollywood, Catalina Island, Yosemite National Park <i>two days</i> , San Francisco	9-12
PACIFIC NORTHWEST WONDER TOUR — Sixteen Days, visiting St. Paul, Minneapolis, Glacier Park, Columbia River Highway, Portland, Tacoma, Mount Rainier, Seattle, Steamer on Puget Sound, Victoria, Vancouver, Canadian Rockies, Emerald Lake, Yoho Valley, Lake Louise and Banff.....	13-16
COMBINATION CALIFORNIA-PACIFIC NORTHWEST WONDER TOUR	17
BERRY ECONOMY TOURS	19-24
GENERAL INFORMATION —What to Wear, etc.....	25

Travel America on Your Vacation this Summer

SOMETHING NEW EVERY MINUTE! Thrilling new panorama of breath-taking scenes at every turn of the road, at almost every tick of the clock. That's the way it is on the Lackawanna Wonder Tours which follow the luxury rail-trail through the heart of America's most magnificent scenery.

After years of routine vacations to the mountains or to the seashore, doing the same things you have done every Summer, meeting the same people year after year, how different, how refreshing and how exhilarating, it is to leave them all behind—two or three thousand miles, far down the railroad track—and to stand on the brink of the Grand Canyon, to gaze on beautiful Lake Louise in the silence of a western sunset, to wander through the Pueblo Indian dwellings, built hundreds of years ago, to lift your eyes upward en route to the snow-capped Rockies, to breathe the glamorous incense of star-studded Hollywood or to visit Yosemite Park, Yellowstone Park, Glacier Park, Mt. Rainier National Park, Pikes Peak, Garden of the Gods, the Royal Gorge and many other scenic points of interest. LACKAWANNA WONDER TOURS will give you all of this and more. You will travel in comfort day and night in cool, air-conditioned trains. You will stopover at the best hotels. All sight-seeing tours and transfer of baggage is arranged for you. Every minute of your vacation time can be given over to going places, and seeing everything, *unhurriedly*.

There are four LACKAWANNA WONDER TOURS from which to choose. After many years in planning these All-Expense vacation tours, the Lackawanna Railroad has learned from practical experience the most convenient and most interesting itineraries that offer the greatest enjoyment within a minimum time. Note the places to be visited in each tour as outlined on the following pages. See how little it costs and how much you get in enjoyment for the prices quoted.

Rates include everything, even porter's tips. You can figure out before you go just what the trip will cost.

The Golden Gate Exposition

Can you imagine standing on Telegraph Hill in San Francisco at night gazing down upon the Great Bay Bridge that flings a path of golden light across the water to the million twinkling lights of Oakland and Berkeley? Before you stands—almost—at your feet it seems—an enchanted island in the middle of the Bay, a magic island of glowing walls and towers splashed with vivid red, and blue and green . . . Treasure Island!

Surely in all the world there is no light like this—the Golden Gate International Exposition on San Francisco Bay. Millions came to see it last year, and thrilled at its stately courts and palaces, its acres of gorgeous flowers, its laughing fountains and quiet lagoons, its rare treasures from the Pacific lands. Millions called it the most beautiful World's Fair in history. So it is that this most beautiful World's Fair stages a return engagement, opening May 25, 1940, and closing September 29th. But it will be no mere "repeat performance." It will be a new show throughout, with more color by day and night, more brilliant flower displays, more precious wonders from Asia, Latin-America and the South Seas, more free entertainment, more fun for everyone.

The Management of the new San Francisco World's Fair has combed the museums and private collections of the country for the new art exhibit on Treasure Island—Industry has contributed its newest wonders. The big names of Hollywood and radio have been engaged for new and bigger shows. Famous orchestras have been lined up for free concerts and evening dances. Illumination engineers have created entirely new lighting effects for the massive walls, the fountains and towers, with accent on color. Millions of new flowers have been planted, completely changing the landscaping of the courts and gardens.

While the basic theme of the Fair—"A Pageant of the Pacific"—remains unchanged, its pace will be stepped up. The new "Golden Gate International Exposition" will be a livelier, faster show, with something going on every minute.

This is the year to take that western trip you've planned so long. See the National Parks, the high mountains and broad valleys, the great wide rivers that wind down to the blue Pacific Ocean, and the endless miles of warm, white beaches that edge this land from Canada to Mexico.

This year you are invited to go and see all these wonders of the West and it is surprising to know how little it really costs when you go on a Lackawanna California all-expense, personally escorted Wonder Tour completely described in this folder.

The Colorado-Yellowstone Wonder Tour

LEAVES NEW YORK ON SUNDAY MORNINGS, JULY 14th, AUGUST 4th
AND AUGUST 18th, 1940 . . . RETURNS TO NEW YORK ON SATURDAYS
TWO WEEKS LATER

YELLOWSTONE NATIONAL PARK

Yellowstone National Park was created by an Act of Congress, March 1, 1872, and has an area of 3,426 square miles. It is located in northwestern Wyoming, encroaching slightly upon Montana and Idaho.

There are about 3,000 geysers and hot springs in the Park, of which Old Faithful, on account of its regular eruptions, is the best known.

Geysers and hot water formations are by no means the only wonders in Yellowstone. The Grand Canyon of the Yellowstone, while not as large as the Grand Canyon of the Colorado, is a scenic feature of the first order on account of its really marvelous coloring. It is streaked and spotted in every shade from deepest orange to faintest lemon; from deep crimson through all the brick shades to the softest pink; from black through all the grays and pearls to glistening white. It is a spectacle which one looks upon in silence.

. . . ITINERARY . . .

FIRST SUNDAY

Our air-conditioned train leaves New York at 10:00 A.M. (Eastern Standard Time). The day is devoted to getting acquainted with other members of the party. Luncheon and dinner in Lackawanna dining cars.

FIRST MONDAY

Breakfast in the Gateway Restaurant, La Salle Street Station, Chicago. After breakfast we take a sight-seeing trip comprising

the "Loop Section," and Michigan Boulevard before returning to our train, which is waiting to speed westward. Today we pass through the great corn belt, crossing the Mississippi and Missouri Rivers en route. Luncheon and dinner in dining cars.

FIRST TUESDAY

Arrival at Denver is after breakfast. Motor coaches meet the train and take us for a

(Continued on Page 7)

- 1 Old Faithful Inn and Geyser, Yellowstone Park
- 2 Temple Square, Salt Lake City
- 3 The Royal Gorge of Colorado
- 4 A sight worth stopping for — The Grand Canyon of the Yellowstone
- 5 Cody Road

trip embracing the Denver Mountain Parks. Passing through Golden, Colorado, the road leads up the steep face of Lookout Mountain. At the top a stop is made to visit the tomb of Col. William F. Cody, better known as "Buffalo Bill," and the Pahaska Tepee and Museum. The return is via Troutdale, where we will stop for luncheon at the famous Troutdale-in-the-Pines, and through Bear Creek Canyon, reaching Denver about 3:30 P.M., in time for shopping, etc., before dinner at the Cosmopolitan Hotel. After dinner we return to our train and continue on to Colorado Springs, where rooms with bath are immediately assigned in the well-known Antlers Hotel, beautifully situated within view of Pike's Peak.

FIRST WEDNESDAY

After breakfast at the Antlers, high-powered motor cars take us to the summit of Pike's Peak — nearly three miles above sea level. This is one of the most awe-inspiring trips in the Rocky Mountain Region. For those who do not care to take the Pike's Peak trip an optional trip has been arranged embracing the beautiful Corley Mountain Highway, which is the trip that President Theodore Roosevelt said "bankrupts the English Language." After luncheon another motor trip is planned visiting the Garden of the Gods, Buckhorn Pass and Seven Falls, returning in ample time for dinner at the Antlers.

FIRST THURSDAY

We leave Colorado Springs in the mid-morning and settle down to enjoy some real mountain scenery through the heart of Colorado. Shortly after lunch a stop is made at the hanging bridge in the famous Royal Gorge, and then we continue on to Salt Lake City.

FIRST FRIDAY

After breakfast we arrive at Salt Lake City. Motor cars meet us at the station and we are taken for a sight-seeing trip through this most interesting city, including the scenic Wasatch Drive, returning for the wonderful organ recital in the Mormon Tabernacle. Lunch is served at the Hotel Utah, and during the afternoon we are off for Saltair Beach, where an opportunity is afforded to enjoy the unforgettable experience of bathing in the Great Salt Lake, whose waters are so buoyant that one cannot sink. After dinner at the Hotel Utah, we return to our train and leave for Yellowstone Park.

Old Faithful—Headliner of the Yellowstone Circus

FIRST SATURDAY

Upon arrival at West Yellowstone we leave the train, and after breakfast, start on a complete tour of Yellowstone Park — the Fairyland of America. During the morning we are en route to Old Faithful, making short stops at Fountain Paint Pot and Excelsior Geyser Basin. Arrival at Old Faithful is in time for lunch and we are immediately assigned rooms in Old Faithful Inn. Educational hikes and lectures are conducted by Park Rangers, at various places in the Park. Music at the Inn in the evening.

SECOND SUNDAY

After luncheon we leave Old Faithful for Grand Canyon, stopping en route at Kepler Cascades, Thumb Paint Pots, Mud Volcano and Artist Point, arriving in time for dinner, and rooms are immediately assigned in Canyon Hotel. We spend two nights here, one of the most beautiful and inspiring spots in the Park.

SECOND TUESDAY

After luncheon we leave Grand Canyon via Dunraven Pass, arriving Mammoth Hot Springs in time for dinner, and where we remain overnight at Mammoth Hotel.

SECOND WEDNESDAY

After breakfast at Mammoth Hotel we return to Grand Canyon over a different route, stopping at Apollinaris Spring and Norris Geyser Basin, and arrive at Canyon Hotel in time for luncheon.

Leaving Grand Canyon after luncheon, one of the most thrilling trips is in store for us. After leaving Yellowstone Park we continue on the famous Cody Road through Shoshone National Forest and Shoshone Canyon with a 15-minute stop at the marvelous Shoshone Dam. Cody, Wyoming, is reached in time for dinner and our train is again waiting to start over a different route on our eastward journey.

SECOND THURSDAY

Today we are en route through North Dakota and Minnesota, with breakfast, luncheon and dinner in Northern Pacific Ry. dining cars.

SECOND FRIDAY

Arrival at Chicago is after breakfast and then we are en route home, talking over with newly-made friends the many beautiful sights and pleasant experiences of the Lackawanna Colorado-Yellowstone Wonder Tour.

SECOND SATURDAY

We arrive at New York after breakfast.

ALL-INCLUSIVE RATES
FOR
**THE COLORADO-YELLOWSTONE
WONDER TOUR**

(Rates from points not shown below will be furnished upon request)

(Subject to Change)

FROM	One Person in a Lower Berth	Two to a Lower Berth (per person)	One Person in an Upper Berth	One Person in a Section	Two in a Compartment (per person)	Three in a Drawing Room (per person)	Two in a Drawing Room (per person)
New York to Dover, Incl. (Main Line points)...	\$ 257.00	\$ 241.00	\$ 243.00	\$ 268.00	\$ 270.00	\$ 262.00	\$ 281.00
Stroudsburg	253.90	238.45	240.95	264.15	266.30	259.20	277.25
Scranton	250.60	235.15	237.90	260.85	263.00	255.90	273.95
Wilkes-Barre— via Scranton	251.05	235.60	238.30	261.30	263.45	256.35	274.40
Binghamton & Cortland	245.45	230.50	233.40	255.40	257.45	250.75	268.30
Elmira	240.95	226.75	229.80	250.40	252.35	245.65	262.15

WHAT THE ABOVE RATES INCLUDE—The above rates include all transportation, first-class Pullman accommodations in air-conditioned cars, all meals, all sight-seeing and motor trips as specified, Hotel accommodations at Colorado Springs on the basis of two to a room with bath, and accommodations in Yellowstone Park Hotels on the basis of two to a room without bath (see Note).

A limited number of single rooms at Colorado Springs and at Yellowstone Park Hotels will be provided at an additional charge of \$10.00.

NOTE—If rooms with private bath in Yellowstone are desired, the charges will be from \$1.00 to \$2.00 per day per person (to be paid at the hotels), depending on the room assigned.

For those desiring to go through Yellowstone "Lodge Way" instead of "Hotel Way" the charge will be \$2.50 per person less than shown above.

Tips for Pullman porters and expense of handling hand-baggage are also included.

The California Wonder Tour

LEAVES NEW YORK ON FRIDAY EVENINGS, JULY 5th AND 12th AND AUGUST 9th AND 16th, 1940 . . . RETURNS TO NEW YORK ON SATURDAYS TWO WEEKS LATER

GRAND CANYON NATIONAL PARK

Grand Canyon National Park is located in northern Arizona, and is divided into what is known as the North Rim and the South Rim by the Grand Canyon of the Colorado. The Grand Canyon is 217 miles in length. The South Rim is about 7,000 feet above sea level, and excellent views of the Canyon may be had from El Tovar Hotel, which stands right at the very rim of the Canyon, from Hermit's Rest Drive and many other vantage points.

YOSEMITE NATIONAL PARK

Yosemite National Park was established October 1, 1890, and has an area of 1,176 square miles. It lies on the west slope of the Sierra Nevada Mountains, about 200 miles east of San Francisco. Yosemite Valley occupies about eight square miles. The sheer immensity of the precipices on either side of the Valley's Peaceful floor, the loftiness and the romantic suggestion of the numerous waterfalls; the majesty of the granite walls, and the unreal, almost fair quality of the ever-varying whole cannot be successfully foretold. One of the best groves of the giant sequoia trees is found in the extreme south of the park. The Grizzly Giant is the oldest tree in the grove with a base diameter of 29.6 feet, girth 94.2 feet and a height of 209 feet. The Wawona Tunnel Tree is 231 feet tall and is 27½ feet in diameter, and has an opening cut through the base large enough for automobiles to be driven through.

. . . ITINERARY . . .

FIRST FRIDAY

Our air-conditioned train leaves New York at 6:20 P.M. (Eastern Standard Time). The evening is devoted to getting acquainted with other members of the party.

FIRST SATURDAY

Breakfast and luncheon in the dining car. We arrive in Chicago in the afternoon and after a sight-seeing trip, are taken to the Stevens Hotel, where dinner is served. In the evening we again board our train en route West.

(Continued on Page 11)

1

3

2

4

5

- 1 Mariposa Big Trees—California
- 2 Watching the ships come in—
Avalon Bay, Catalina Island
- 3 South Rim, near Grand View
Point—Grand Canyon
- 4 A typical Southern California
Street
- 5 Taos Indian Pueblo, New Mex-
ico—Indian Detour

FIRST SUNDAY

Today we are en route through Missouri and Kansas, enjoying the views of this great section of our country. All meals in the dining car.

FIRST MONDAY

Breakfast in the dining car. Shortly before noon, we arrive at Lamy, N. M., where we leave our train and motor to Santa Fe, where luncheon is served in the delightfully unique La Fonda Hotel. After luncheon we motor to Santa Clara to visit the Santa Clara Indian Reservation, and see the making of Indian Potteries and possibly witness a ceremonial Indian dance, returning to Santa Fe before departing by motor for Albuquerque, where we have dinner at the Alvarado before boarding our train for Grand Canyon.

FIRST TUESDAY

When we arise we are at the Grand Canyon of Arizona. Viewed from the edge of the abyss, the splendor of this geological wonder will cause you to gaze awe-struck, and you may view the Canyon at every hour of the day to find that the colorings and mysterious shadows are constantly changing. During the morning we will motor to Hermit's Rest Inn, following the rim of the Canyon and making various stops for new views and pictures. We will spend the afternoon hiking along the many trails for new views not obtainable from the motor coaches. All meals today are taken at the El Tovar Hotel, and we leave Grand Canyon in the early evening.

FIRST WEDNESDAY

We arrive at San Bernardino mid-forenoon, where we leave our train and motor to Riverside. A stop is made at the well-known Mission Inn, in Riverside, where time is allowed to explore this treasure-trove of interest. After luncheon in the Inn's Patio we leave in motor cars for Los Angeles, arriving at the Los Angeles Biltmore, where rooms with bath have already been reserved, in time for dinner. In the evening we take the Hollywood, Griffith Park Observatory and Olvera Street (Old Mexico section) sightseeing trip.

FIRST THURSDAY

Today we visit Catalina Island, one of the gems of the Pacific. Leaving Los Angeles on

special train of the Pacific Electric Railway, we speed to Wilmington where we board one of the ships for Fairyland, and after a two-hour sail on the blue Pacific, we arrive in the picturesque harbor of Avalon. We take buses to the charming Hotel St. Catherine, where luncheon is served, and after luncheon we are taken in glass bottomed boats over the beautiful Submarine Gardens. A lecturer on board the boat explains what you see in Father Neptune's realm and a deep sea diver gives an exhibition beneath the boat. The return to Los Angeles is in time for dinner. The evening is free.

SECOND FRIDAY

The morning is left open for individual sight-seeing. After luncheon we are again taken for a tour of Los Angeles and Hollywood. Our trip takes us through Beverly Hills, where our drivers will point out some of the magnificent homes of the moving picture stars. After dinner we board our train for Fresno.

SECOND SATURDAY

Awakening at Fresno we are transferred to the Californian Hotel where breakfast is served, after which we start our two-day visit to Yosemite Park and the Mariposa Grove of Big Trees. After passing seemingly limitless fruit orchards, we begin our ascent of the Sierras and arrive among the Big Trees in time for luncheon among these awe-inspiring giants of the forest. Continuing by motor after luncheon, we visit Glacier Point, which is 3,214 feet straight above the Valley floor. No words can describe the awe-inspiring panorama seen from Glacier Point. Yosemite Valley appears as a miniature garden of toy houses peopled by tiny midgets, before we enter the world-famous Yosemite National Park. We arrive at Camp Curry in the late afternoon where we are assigned to delightful rustic cabins—all with bath—nestled in a dense pine grove on the floor of beautiful Yosemite Valley. Special features are provided for the evening, including the unique "fire-fall" when a huge log fire is shoved over the brink of Glacier Point.

SECOND SUNDAY

The morning is free for individual diversions, including swimming in the outdoor pool, horseback riding or hiking over the many

interesting mountain trails. After lunch we are taken for a 20-mile tour of Yosemite Valley, and after an early dinner we leave for El Portal and again board our train for San Francisco.

SECOND MONDAY

Arriving in Oakland, after breakfast on the train, we cross over to San Francisco where we are met and taken in limousines for a thirty-mile drive around San Francisco, embracing all points of interest such as the Presidio, Cliff House, Seal Rocks, Golden Gate Park, Mission Dolores, etc., arriving at The Clift Hotel in time for luncheon, which will be our headquarters while in San Francisco. The afternoon is open to permit us to visit the Golden Gate International Exposition. Dinner not included.

SECOND TUESDAY

Breakfast at The Clift. The balance of the day until midafternoon is open for a final visit to the Exposition or other individual sightseeing. We return to The Clift in time to pack our baggage before dinner at 6:00 P.M. as we leave for home shortly after dinner. Luncheon not included.

SECOND THURSDAY AND THIRD FRIDAY

We are en route home, talking over with newly-made friends, the many beautiful sights and pleasant experiences of the California Wonder Tour.

THIRD SATURDAY

Arrive New York after breakfast.

ALL-INCLUSIVE RATES

FOR

THE CALIFORNIA WONDER TOUR

(Rates from points not shown below will be furnished upon request)

(Subject to Change)

FROM	One Person in a Lower Berth	Two to a Lower Berth (per person)	One Person in an Upper Berth	One Person in a Section	Two in a Compartment (per person)	Three in a Drawing Room (per person)	Two in a Drawing Room (per person)
New York to Dover, Incl. (Main Line points) ...	\$ 333.00	\$ 308.00	\$ 318.00	\$ 350.00	\$ 354.00	\$ 342.00	\$ 372.00
Stroudsburg	333.00	308.00	315.95	350.00	354.00	342.00	372.00
Scranton	332.25	307.25	312.90	349.25	353.25	341.25	371.25
Wilkes-Barre— via Scranton	332.45	307.45	313.10	349.45	353.45	341.45	371.45
Binghamton & Cortland	329.15	303.25	309.40	346.80	350.70	338.65	369.80
Elmira	324.05	298.95	305.80	341.15	344.85	333.05	363.15

WHAT THE ABOVE RATES INCLUDE—The above rates include all transportation, all meals except as noted in San Francisco, first-class Pullman accommodations in air-conditioned cars, all sight-seeing and motor trips, hotel accommodations as specified throughout, on the basis of two to a room with bath, transportation through Yosemite National Park and accommodations at Camp Curry on the basis of two to a room with bath at Lodges.

RATES IN THE AHWAHNEE HOTEL—If the Ahwahnee Hotel in Yosemite National Park is desired instead of lodges the additional charge will be \$5.00 per person, on the basis of two to a room with bath.

SINGLE ROOM ACCOMMODATIONS—A limited number of single rooms, with bath, will be provided in all hotels, (except The Ahwahnee) and at Camp Curry at an additional charge of \$10.00 per person. If single rooms with bath in all hotels, including The Ahwahnee, are desired, the additional charge will be \$15.00 per person.

Tips for Pullman porters and the expense of handling hand baggage are also included.

The Pacific-Northwest Wonder Tour

LEAVES NEW YORK ON FRIDAY EVENINGS, JULY 12th AND AUGUST 16th, 1940 . . . RETURNS TO NEW YORK ON SATURDAY EVENINGS TWO WEEKS LATER

GLACIER NATIONAL PARK

Glacier National Park was established by an Act of Congress May 11, 1910. It is located just south of the Canadian Border in northwestern Montana, and has an area of 1,434 square miles.

The region is one of the natural wonders, which range from verdant valleys and wooded heights to glacial peaks. There are possibly 100 peaks ranging in height from 7,000 to 10,000 feet, and within the Park there are more than sixty glaciers and 200 mountain lakes.

Two Medicine Lake presents a turquoise mountain lake surrounded by majestic forest covered peaks separated by deep glaciated valleys. Across the Lake is Sinopah Mountain, and to the north, Rising Wolf. Going-to-the-Sun Mountain is located near beautiful St. Mary Lake, regarded by many as the most sublime mountain lake in the world. Lake McDonald is located near the Going-to-the-Sun Highway, and is the largest lake in the Park.

MOUNT RAINIER NATIONAL PARK

Mount Rainier National Park was given park status by an Act of Congress March 2, 1899, and has an area of 378 square miles. It is located about sixty miles southeast of Seattle, Washington. Mt. Rainier, the highest mountain peak in the Park is 14,408 feet high. It is a dormant volcano, and bears a greater number of glaciers than any other peak in continental United States. Six great glaciers appear to originate at the very summit. The main glaciers are from four to six miles in length and compare in magnitude and scenic beauty with the glaciers of the Swiss Alps. The ice in the glaciers is constantly, though very slowly, moving down the sides of the peak, and the Nisqually Glacier is melting back on an average of seventy feet per year.

. . . ITINERARY . . .

FIRST FRIDAY

Our air-conditioned train for the Pacific Northwest Wonder Tour leaves New York at 6:20 P.M. (Eastern Standard Time), and we settle down in pleasurable anticipation of our great adventure.

FIRST SATURDAY

We arrive in Chicago in the afternoon and after a sight-seeing trip, we are taken to the Stevens Hotel, where dinner is served. In the early evening we again board our train en route West.

(Continued on page 15)

1

4

5

2

6

3

- 1 As seen from the Columbia River Highway—Multnomah Falls
- 2 Victoria, B. C., Harbor
- 3 Who could ask a better setting? Lake Louise, Alta.
- 4 Rooms with a view—Banff, Alta.
- 5 Going-to-the-Sun Mountain, Glacier Park
- 6 Beautiful Lake McDonald, Glacier Park

FIRST SUNDAY

Arrival at St. Paul is after breakfast, and motors are waiting to take us for an interesting trip through St. Paul and Minneapolis with an opportunity to attend early church services, if desired. At Minneapolis we again board our train and continue West through the States of Minnesota and North Dakota.

FIRST MONDAY

After an early luncheon in the dining car we arrive at Glacier Park—"The Land of Shining Mountains." After a short stop at Glacier Park Hotel, where rooms with bath are assigned, we leave for a trip to Two-Medicine Lake, stopping at Trick Falls en route. A boat ride is included at Two-Medicine Lake, and after spending the afternoon at this interesting spot we return to the Glacier Park Hotel for dinner and overnight.

FIRST TUESDAY

After breakfast at Glacier Park Hotel we leave for Lake McDonald, making a short stop at Going-to-the-Sun Chalets, then continuing on the newly completed highway over Logan Pass. After luncheon at Lake McDonald, a short motor trip takes us to Belton, where our train awaits us.

FIRST WEDNESDAY

When we awaken we are at Multnomah Falls, Oregon, and after breakfast at the delightful Simmons-By-The-Falls Restaurant, we start our motor trip down the justly famous Columbia River Highway to Portland, Oregon, stopping en route at Bonneville Dam, Horse-tail Falls, Wahkeena Falls and Crown Point. From Crown Point, 725 feet high, there is a wonderful view of fully 35 miles up and down the mighty Columbia. After luncheon at Portland, we are taken for a motor trip through the City, and then we continue by train to Tacoma, where rooms with bath are assigned in the Hotel Winthrop.

FIRST THURSDAY

Mount Rainier! Today we visit that huge, snow-capped, extinct volcano towering 14,408 feet above sea level, and described by the Indians as "The Mountain That Was God"—Mt. Rainier. We leave Tacoma by motor, and as we approach the mountain we see the mysterious, slow-moving glaciers coursing down the mountainsides, gouging out deep canyons. The ice wall at the terminus of Nisqually Glacier may be seen from the highway, and from Ricksecker Point, the Mountain, Nisqually Glacier and River stretch out in magnificent panorama. We arrive at Paradise Valley in time for luncheon and rooms with bath are assigned at Paradise Inn.

SECOND FRIDAY

After breakfast at Paradise Inn, we leave for Seattle, arriving at the Olympic Hotel for luncheon, where rooms with bath are assigned. In the afternoon, we leave for a comprehensive tour of Seattle by both land and water. This trip takes us by boat through

the great harbor of Seattle, through the Government canal and locks into Lake Union, and thence through Lake Washington. We return to the hotel by motor through the most interesting parts of this great city of the Northwest.

SECOND SATURDAY

We leave Seattle at 9:00 A.M. by Canadian Pacific Steamer for a cruise up Puget Sound, and arrive at Victoria, B. C., about 1 P.M. After luncheon at the Empress Hotel motors are waiting to take us for a trip through this charming city, including a visit to Butchart's Gardens, one of the most notable attractions of the Pacific Northwest. We return to the Empress Hotel for dinner, and during the evening we may rest in the delightful atmosphere of The Empress, or visit the near-by Crystal Garden, which houses one of the largest warm seawater swimming pools in America in a setting of unusual beauty. We return to our ship any time after 9:30 P.M., outside staterooms are assigned, and we sail at midnight for Vancouver.

SECOND SUNDAY

After breakfast we arrive in Vancouver. The morning is free, affording an opportunity to attend church service if desired. Luncheon is provided at the Hotel Vancouver. During the afternoon, our motor trip includes the business and residential sections of Vancouver, Stanley Park, the Marine Drive and Shaughnessy Heights, returning to the Canadian Pacific Station. We leave Vancouver in the early evening en route to the Canadian Rockies, passing through Fraser River Canyon.

SECOND MONDAY

This morning we are crossing the Selkirk Range, and in the early afternoon we leave the train at Field, B. C., and start our motor tour of the world-famous Canadian Rockies, visiting Emerald Lake, The Yoho Valley, Kicking Horse Pass and Takakkaw Falls. During the afternoon a stop is made at The Great Divide—the backbone of the Conti-

ment — and shortly thereafter we arrive at Lake Louise, probably the most perfect gem of scenery in the known world, where rooms with bath are assigned in the famous Chateau Lake Louise. Here is an attractively terraced concrete swimming pool filled with heated glacier water. Dancing in the evening.

SECOND TUESDAY

After luncheon, we leave Lake Louise and continue our motor trip to Banff. A stop is made at Johnston Canyon. A short walk up the Canyon brings us to its climax, which is a clear blue pool, only partly disturbed by the whirlpool caused by falls from a gorge above. Arrival at Banff is in time for dinner, and rooms with bath are assigned in the gorgeous Banff Springs Hotel. Here an opportunity is afforded to hike along the many interesting trails, ride horseback, swim in the two delightful swimming pools, play golf — or just bask in the beauty of the surroundings. Music and dancing in the evening, of course.

SECOND WEDNESDAY

At about 10:00 A.M. we are taken for a motor trip embracing the vicinity of Banff, visiting Buffalo Park, Bow Falls, Spray Valley and the Cave and Basin, returning to the Hotel for luncheon. In the afternoon we leave Banff and presently we are traveling down the eastern slope of the Rockies.

SECOND THURSDAY-THIRD FRIDAY

En route. Arrival at Chicago is Friday afternoon, where we again are transferred to the Stevens Hotel for dinner, before boarding our train for home.

THIRD SATURDAY

Our last day is spent talking over with newly-made friends the many beautiful sights and pleasant experiences of the Pacific Northwest Wonder Tour. Arrival at New York is in the early evening.

ALL-INCLUSIVE RATES

FOR THE

PACIFIC NORTHWEST WONDER TOUR

(Rates from points not shown below will be furnished upon request)

(Subject to Change)

FROM	One Person in a Lower Berth	Two to a Lower Berth (per person)	One Person in an Upper Berth	One Person in a Section	Two in a Compartment (per person)	Three in a Drawing Room (per person)	Two in a Drawing Room (per person)
New York to Dover, Incl. (Main Line points)...	\$ 343.00	\$ 321.00	\$ 332.00	\$ 358.00	\$ 361.00	\$ 351.00	\$ 377.00
Stroudsburg	343.00	320.50	329.85	358.00	361.00	350.70	377.00
Scranton	340.50	318.45	326.00	355.20	358.75	347.20	374.50
Wilkes-Barre via Scranton	340.60	318.55	326.25	355.30	358.85	347.30	374.60
Binghamton & Cortland	336.70	314.90	322.20	351.05	354.95	344.20	370.20
Elmira	332.00	311.15	318.30	346.25	349.60	339.45	364.55

WHAT THE ABOVE RATES INCLUDE—The above rates include all transportation, first-class Pullman, accommodations in air-conditioned cars, all meals, all sight-seeing and motor trips as specified, hotel accommodations at Tacoma, Mt. Rainier, Seattle, Lake Louise, and Banff on the basis of two to a room with bath, transportation through Glacier Park and accommodations in the Park on the basis of two to a room (see Note), outside stateroom on Canadian Pacific Steamer on the basis of two to a room, tips for Pullman porters and expense of handling hand-baggage.

A limited number of single rooms with bath will be provided at an additional charge of \$10.00 per person.

NOTE—In Glacier Park Hotel all rooms are en suite, with bath between each two rooms.

The Combination California Pacific-Northwest Wonder Tour

LEAVES JULY 5th and AUGUST 9th. RETURNS JULY 27th and AUGUST 31st

Members of the California Wonder Tour, desiring to visit the Pacific Northwest, may do so by leaving San Francisco the evening of the second Tuesday, going north to Portland, Ore., where they will arrive at noon on Wednesday. They will be transferred to the Benson Hotel in Portland, where they will join the Pacific Northwest Wonder Tour party the first Wednesday of that Tour (see itinerary of Pacific Northwest Wonder Tour for details), and continue with that Tour until it reaches home.

This makes a truly wonderful recreational Tour, visiting Santa Fe, Grand Canyon, three days in Southern California, two days in Yosemite National Park, two days in San Francisco with opportunity to visit the Golden Gate International Exposition, Mt. Rainier National Park, Seattle, Victoria, Vancouver, and the Canadian Rockies, including Lake Louise and Banff.

ALL-INCLUSIVE RATES

FOR

THE COMBINATION CALIFORNIA-PACIFIC NORTHWEST WONDER TOUR

(Rates from points not shown below will be furnished upon request)

(Subject to Change)

FROM	One Person in a Lower Berth	Two to a Lower Berth (per person)	One Person in an Upper Berth	One Person in a Section	Two in a Compartment (per person)	Three in a Drawing Room (per person)	Two in a Drawing Room (per person)
New York to Dover, Incl. (Main Line points)...	\$ 430.00	\$ 404.00	\$ 418.00	\$ 447.00	\$ 451.00	\$ 439.00	\$ 470.00
Stroudsburg	430.00	404.00	418.00	447.00	451.00	439.00	470.00
Scranton	428.75	402.75	416.75	445.75	449.75	437.75	468.75
Wilkes-Barre via Scranton	428.75	402.75	416.75	445.75	449.75	437.75	468.75
Binghamton & Cortland	428.75	402.75	415.40	445.75	449.75	437.75	468.75
Elmira	426.15	398.05	410.60	445.05	448.95	429.25	459.40

WHAT THE ABOVE RATES INCLUDE—The above rates include all transportation, all meals except as noted in San Francisco, and dinner and breakfast en route San Francisco to Portland, first-class Pullman accommodations in air-conditioned cars, all sight-seeing and motor trips. Hotel accommodations as specified throughout, on the basis of two to a room with bath, transportation through Yosemite National Park and accommodations at Camp Curry on the basis of two to a room with bath at Lodges.

RATES IN THE AHWAHNEE HOTEL—If the Ahwahnee Hotel in Yosemite National Park is desired instead of lodges the additional charge will be \$5.00 per person, on the basis of two to a room with bath.

SINGLE ROOM ACCOMMODATIONS—A limited number of single rooms, with bath, will be provided in all hotels, (except The Ahwahnee) and at Camp Curry at an additional charge of \$15.00 per person. If single rooms with bath in all hotels, including The Ahwahnee, are desired, the additional charge will be \$20.00 per person.

This Tour will not be escorted San Francisco to Portland.

Tips for Pullman porters and the expense of handling hand baggage are also included.

Above — Palm-lined Wilshire Drive in Los Angeles.

Right — El Capitan raises its massive bulk above the Yosemite Park landscape.

Below—During your stay in Los Angeles you are Berry guest at the famous Cocoanut Grove.

The California Economy Tour

This Tour is operated, west of Chicago, under the management of Berry Tours of Kansas City, Mo.

LEAVES NEW YORK ON SATURDAY MORNINGS, JUNE 15th AND 29th, JULY 13th AND 27th, AUGUST 10th AND 24th, AND SEPTEMBER 14th, 1940
... RETURNS TO NEW YORK ON MONDAY MORNINGS SEVENTEEN DAYS LATER

... ITINERARY ...

FIRST SATURDAY

Our air-conditioned train leaves New York at 10:00 A.M. (Eastern Standard Time), en route to Chicago. During the day we pass through northern New Jersey, the Delaware Water Gap, over the Pocono Mountains and Southern Tier of New York State, conceded to be the most beautiful scenery in the east.

FIRST SUNDAY

We arrive Chicago at 7:15 A.M. (Central Standard Time). We will be transferred to the Dearborn Station, where we will join the Berry Tour party, and leave Chicago on the Grand Canyon Limited at 10:30 A.M., in our air-conditioned sleeping cars. Lunch and dinner in the diner.

FIRST MONDAY

After a refreshing night's sleep and a tempting breakfast, we enjoy the day in our luxurious club lounge. Lunch and dinner are served in the diner.

FIRST TUESDAY

We arrive at the Grand Canyon at 8:00 A.M. Here's where you'll stand and look . . . and look . . . and look. And go back and look some more at the ever-changing kaleidoscopic colors of this gigantic chasm . . . seeing in it all sorts of faces, temples and strange formations . . . unable to comprehend its magnitude even though the guide gives you all the dimensions. Excellent foot trails, motor roads and bridle paths beckon you to explore a little of its grandeur. Before we leave at 8:00 P.M. the Hopi Indians perform a ceremonial dance in their best

war paint and feathers. Breakfast, luncheon and dinner served at the Bright Angel Lodge.

FIRST WEDNESDAY

Breakfast in the diner. We arrive Los Angeles at 11:40 A.M., where waiting motors whisk us to the colossal splendor of the famous Biltmore Hotel. Here reservations have been made for us (two to a room with private bath). After time out for resting and lunch, 2:00 P.M. finds us ready for our sightseeing trip of the city . . . past Westlake Park, Wilshire district, Grauman's Chinese Theatre and the West Adams residential district, past Metro-Goldwyn-Mayer, Pathe, Roach and Fox studios and on to Beverly Hills.

FIRST THURSDAY

After breakfast we leave at 8:00 A.M. for an all day jaunt to lovely Catalina Island. Sailing to picturesque Avalon Bay brings us to beautiful St. Catherine's Hotel and the million-dollar Casino. As our boat docks, the colorful houses tucked in the sides of the verdure clad hills, make a picture out of a story book. We'll return to the Biltmore in time for you to do Los Angeles' colorful night spots, if you wish. The tour director will be glad to arrange parties.

FIRST FRIDAY

Today is free for sight-seeing, shopping, etc. Plenty to keep you busy.

SECOND SATURDAY

Another free day for further sight-seeing or shopping. We leave Los Angeles for San Francisco at 7:00 P.M.

SECOND SUNDAY

We arrive in San Francisco after breakfast. Motor cars are waiting for us and we're off on a sight-seeing trip to the Presidio, Telegraph Hill, beautiful Golden Gate Park, Cliff House and Seal Rocks, terminating our ride at the luxurious Mark Hopkins Hotel. Our reservations provide for two to a room with twin beds and private baths and every comfort and service is yours. In the afternoon our souvenir tickets admit us to the Golden Gate International Exposition.

SECOND MONDAY

Today is free for individual sight-seeing, shopping, etc. Plenty to keep you busy.

SECOND TUESDAY

Another free day for further sight-seeing or shopping. We leave Los Angeles for San Francisco at 11:00 P.M.

SECOND WEDNESDAY

We leave our train at El Portal at 8:00 A.M. and after a short drive in the crisp mountain air, we're in Yosemite, breath-taking in its mammoth proportions. Lofty Sierra domes, snow peaks and granite walls make it a magnificent temple of natural beauty that defies description. After breakfast at Curry Lodge we drive through the valley exploring this glorious region. After lunch at the Lodge you may want to take a dip in the large open air swimming pool adjoining. There's a thrilling finale in the evening when the awe-inspiring Firefall drops from Glacier Point

over 3,000 feet above Curry Lodge. At 9:15 P.M. motor cars return us to our train.

SECOND THURSDAY

All meals today in the diner. We pass through Phoenix, Tucson and other highlights of Arizona's intriguing scenery en route to El Paso.

SECOND FRIDAY

We arrive in El Paso at 8:50 A.M., looking forward to a glimpse of true Spanish atmosphere in Juarez, just across the Rio Grande from El Paso. After breakfast we set forth on a sight-seeing trip of this quaint, adobe-walled city and find it as un-American as old Madrid. Leave El Paso at 7:35 P.M. Berry Farewell party in the evening!

CARLSBAD CAVERNS . . . OPTIONAL! \$9.00 ADDITIONAL

If you prefer, you may take this trip instead of the sight-seeing in Juarez. Carlsbad Caverns, one of the subterranean marvels of the world, are 750 feet under the Guadalupe Mountains, not far from El Paso. The Caverns are completely safe, brilliantly lighted and equipped with wide pathways. Experienced guides accompany every party.

THIRD SATURDAY

En route El Paso to Chicago.

THIRD SUNDAY

We will arrive Chicago 8:45 A.M. Breakfast in the diner before arrival. We leave Chicago at 9:40 A.M. en route home.

THIRD MONDAY

Arrive in New York in the morning.

RATES FOR THE

CALIFORNIA ECONOMY TOUR

(Subject to Change)

From	One in Lower Berth	Two in Lower Berth (each)	One in Upper Berth
New York to Dover, Incl.....	\$247.00	\$227.00	\$230.00
Stroudsburg	246.00	226.50	227.95
Scranton	243.55	224.05	225.65
Wilkes-Barre via Scranton.....	243.80	224.30	226.05
Binghamton	238.85	219.90	222.15
Cortland via Binghamton.....	238.85	219.90	222.15
Elmira	233.85	215.65	218.55

WHAT THESE RATES INCLUDE—Round trip rail transportation, berths in Standard Pullman air-conditioned sleeping cars east of Chicago, and in Pullman Tourist air-conditioned sleeping cars west of Chicago. All sight-seeing as outlined in Berry's Tour Folder, all meals except east of and including Chicago, and in Los Angeles and San Francisco. Also rooms at hotels in Los Angeles and San Francisco on the basis of two to a room with twin beds and bath. These Tours are *not escorted east of Chicago* but passengers will be met upon arrival in Chicago by a Lackawanna representative who will render such assistance as may be necessary. Single rooms may be had at an additional cost of \$7.50.

ASK TICKET OR TRAVEL AGENT FOR A BERRY TOUR FOLDER COVERING THIS TOUR
IN GREATER DETAIL.

The Pacific-Northwest Economy Tour

This Tour is operated, west of Chicago, under the management of Berry Tours of Kansas City, Mo.

LEAVES NEW YORK ON SATURDAY EVENINGS, JUNE 15th AND 29th, JULY 13th AND 27th, AND AUGUST 10th and 24th, 1940 . . . RETURNS TO NEW YORK ON SUNDAYS TWO WEEKS LATER

... ITINERARY ...

FIRST SATURDAY

We leave New York at 6:20 P.M. (Eastern Standard Time) in air-conditioned Pullman Sleeping Cars.

FIRST SUNDAY

Arrival at Chicago is at 3:30 P.M., affording time for sight-seeing and other diversions before boarding the North Coast Limited at 11:00 P.M. (Central Standard Time) for our trip to Yellowstone and the Pacific Coast.

FIRST MONDAY

En route through Minnesota and North Dakota, crossing the Missouri River at Bismark and making a short stop at Mandan, where a group of Sioux Indians in full regalia perform a tribal dance on the depot platform. Breakfast and dinner in the diner.

FIRST TUESDAY

After breakfast in the diner we arrive in Cody, Wyoming, where after a short stop, we start on our trip to Yellowstone over the famous Cody Road, through Shoshone Canyon and Shoshone National Forest, entering the Park via the Sylvan Gateway. We arrive at Grand Canyon Hotel, overlooking the brilliantly colored Grand Canyon of the Yellowstone in time for dinner and where we spend the night.

FIRST WEDNESDAY

After breakfast at Grand Canyon Hotel we leave at 8:00 A.M. for Old Faithful, stopping en route at Norris Geyser Basin, Gibbon Falls, Paint Pots, and numerous colored pools, arriving at Old Faithful in time for lunch. Lunch, dinner and over night at Old Faithful Inn.

FIRST THURSDAY

After breakfast at Old Faithful we leave for Grand Canyon, stopping en route at Kepler Cascades, Thumb Paint Pots, Mud Volcano, arriving at Grand Canyon Hotel in time for lunch. At 2:30 P.M. we leave Canyon via Dunraven Pass and Tower Falls for Mammoth Hot Springs, where we have dinner in the Mammoth Hotel before leaving the Park at 6:50 P.M. for Gardiner, where we again board our train for Portland.

FIRST FRIDAY

Today we are en route westward crossing the summit of the Rockies near Butte, Montana. Breakfast and dinner in the diner.

SECOND SATURDAY

We arrive in Portland early in the morning and are motored at once to the Multnomah Hotel for breakfast. The morning is free, but be on hand for the Columbia River Highway drive in the afternoon, through the wondrous gorge of the Columbia to Crown Point and the Vista House . . . on past Shepherd's Dell to Multnomah Falls. On our return we stop at the Sanctuary of Our Sorrowful Mother, the statuary of which is world famous. Dinner will be served at the Multnomah Hotel, and you have until 11:30 P.M. before our train leaves.

SECOND SUNDAY

We arrive in Seattle at 7:00 A.M. Breakfast and dinner at New Washington Hotel. At 10:00 A.M. we sail for a trip around Seattle, one of the outstanding water trips on Puget Sound. The afternoon is open in this interesting city from which we sail at midnight

for Victoria. All our reservations are for comfortable *outside* cabins!

SECOND MONDAY

At 8:30 in the morning we're in Victoria, a charming old world city more English than England, it has been said. A sight-seeing trip is the first order of the day . . . past the Parliament Buildings, the sweeping Marine Drive, Beacon Hill Park, and the Government Observatory. Then through the idyllic countryside to Mr. Butchart's world-famed Sunken Gardens just outside Victoria. We leave at 1:55 P.M. for Vancouver, where we arrive at 6:00 P.M. Rooms with twin beds and private baths have been reserved for us at the luxurious \$17,000,000 New Vancouver Hotel.

SECOND TUESDAY

Early in the morning we start out on a sight-seeing trip of this foreign city . . . to beautiful Stanley Park, a 1,000-acre forest in the heart of the city, to the Oriental section, along the Marine Drive and the beaches. We leave at 7:00 P.M. for Lake Louise.

SECOND WEDNESDAY

What a day! We have breakfast in the diner but most of the day is spent in our open air observation car, with the spectacular beauty of the Canadian Rockies all around us. Arriving at Lake Louise you will find a paradise of beauty. You may swim in the heated Venetian Pool by the Chateau, stroll around the lovely Alpine Lake, through the rock

gardens bordered by Iceland Poppies and bathed in moonlight. Dinner will be served in the main dining room at the Chateau. We return to our sleeping cars for the night.

SECOND THURSDAY

Breakfast is served in the diner. We leave Lake Louise at 8:40 A.M., arriving in Banff at 10:00 A.M., where waiting motors drive us to the fashionable Banff Springs Hotel, an old world castle on the mountainside. The day is yours to enjoy this gay Paradise of Nature. Dinner in the diner as we say goodbye at 6:00 P.M.

SECOND FRIDAY

Through the provinces of Alberta, Saskatchewan, and Manitoba, we relax and relive our experiences. Games, music, and friendly chats speed the hours until 6:00 P.M. and we're rolling into Winnipeg, the capital of Manitoba. There is a short stop here before we board our train and prepare for customs inspection. Dinner and the Berry Farewell Party in the evening.

THIRD SATURDAY

Arrive St. Paul at 7:30 A.M. and bid goodbye to our new friends from the south and west. We board a Burlington Streamliner at 8:25 A.M. and arrive in Chicago at 2:40 P.M. with breakfast in the diner.

THIRD SUNDAY

We arrive in Buffalo at 9:05 A.M. in time to connect with the Lackawanna Limited leaving Buffalo at 10:00 A.M., and arriving New York in the early evening.

RATES FOR THE

PACIFIC NORTHWEST ECONOMY TOUR

(Subject to Change)

From	One in Lower Berth	Two in Lower Berth (each)	One in Upper Berth
New York to Dover, Inc.....	\$260.00	\$244.00	\$241.00
Stroudsburg	257.90	242.40	236.95
Scranton	254.90	239.40	234.35
Wilkes-Barre via Scranton.....	255.00	239.50	234.70
Binghamton	250.50	235.55	230.55
Cortland via Binghamton.....	250.50	235.55	230.55
Elmira	245.80	231.60	226.65

WHAT THESE RATES INCLUDE—These rates include berths in Standard Pullman air-conditioned sleeping cars east of Chicago, and in Pullman Tourist air-conditioned sleeping cars west of Chicago. Sight-seeing, etc., as outlined in Berry's Tour Folder, west of Chicago. Rooms in Grand Canyon Hotel and Old Faithful Inn in Yellowstone Park, and rooms with twin beds and bath at the New Hotel Vancouver. All meals as specified west of Chicago. Meals east of and including Chicago, and luncheons, except at Canyon Hotel and Old Faithful Inn, west of Chicago, not included.

These Tours are *not escorted east of Chicago*, but passengers will be met in Chicago by a Lackawanna representative, who will render such assistance as may be necessary.

Single rooms may be secured upon payment of \$7.50 additional, and stop-over from one tour to another may be arranged upon payment of \$7.50, at time of booking.

ASK TICKET OR TRAVEL AGENT FOR A BERRY TOUR FOLDER COVERING THIS TOUR IN GREATER DETAIL.

The California Pacific Northwest Economy Tour

This Tour is operated, west of Chicago, under the management of Berry Tours of Kansas City, Mo.

LEAVES NEW YORK ON SATURDAY MORNINGS, JUNE 15th AND 29th, JULY 13th AND 27th, AND AUGUST 10th AND 24th, 1940 . . . RETURNS TO NEW YORK ON SUNDAYS TWO WEEKS LATER

... ITINERARY ...

FIRST SATURDAY

Our air-conditioned train leaves New York at 10:00 A.M. (Eastern Standard Time), enroute to Chicago.

FIRST SUNDAY

We arrive Chicago at 7:15 A.M. (Central Standard Time). We join the Berry Tour party, and leave Chicago on the Golden State Limited at 10:15 A.M. in air-conditioned sleeping cars. Lunch and dinner in the diner.

FIRST MONDAY

After a refreshing night's sleep and a tempting breakfast, we enjoy the day in our luxurious club lounge. Lunch and dinner are served in the diner.

FIRST TUESDAY

We arrive El Paso at 7:30 A.M. Breakfast at the Hotel Cortez and shortly after we are ready to start to the world's most glamorous underground fairyland, CARLSBAD CAVERNS.

Leaving the Caverns, you will be returned directly to the train. Dinner in the diner.

(Note: Those who wish to forego the trip to CARLSBAD CAVERNS in favor of CATALINA ISLAND will enjoy exploring Juarez, Old Mexico, just across the river from El Paso.)

FIRST WEDNESDAY

Arrive in Los Angeles at 3:30 P.M. Waiting motors take us on a sight-seeing trip of Hollywood, Beverly Hills and the beaches . . . terminating at the luxurious Ambassador Hotel, where rooms have been reserved for us.

FIRST THURSDAY

If you are taking the trip to Catalina Island,

we will leave the hotel at 8:00 A.M. for this all-day jaunt to a bit of romantic beauty. The colorful houses tucked in the sides of the verdure-clad hills make a picture out of a story book. We return to the Ambassador Hotel in time for the exclusive party in beautiful Coconut Grove, where you will be the guests of the Berrys for the evening.

(Note: If you took the Carlsbad Cavern trip, this day in Los Angeles is free to do as you please.)

FIRST FRIDAY

Today is free to visit the many points of interest in and around Los Angeles. At 6:30 P.M. we leave for San Francisco. Dinner in the diner.

SECOND SATURDAY

Arrive San Francisco 7:50 A.M. after breakfast in our diner. First a sight-seeing trip to the Presidio, Telegraph Hill, Golden Gate Park, Cliff House, Seal Rocks, Twin Peaks, and San Francisco's famed Chinatown, terminating at the Mark Hopkins Hotel atop Nob Hill, our headquarters while in San Francisco. In the afternoon, free tickets will be provided for those wishing to visit the World's Fair.

SECOND SUNDAY

The morning is free. In the afternoon a sight-seeing trip to Muir Woods where the awe-inspiring big trees and beautiful scenery will hold you spellbound. Leave San Francisco at 6:40 P.M. Dinner in the diner.

SECOND MONDAY

After breakfast and luncheon in the dining car, we arrive at Portland at 3:15 P.M., leaving immediately for a beautiful drive along

the famous Columbia River Highway to Multnomah Falls, where we enjoy dinner at Simmons-by-the-Falls restaurant. On our return we stop at the Sanctuary of our Sorrowful Mother. We leave Portland at 11:30 P.M.

SECOND TUESDAY

Arriving in Seattle at 7:00 A.M., we have breakfast and lunch at the new Washington Hotel. At 9:00 A.M. we sail for a trip around Seattle, one of the outstanding water trips on Puget Sound. We leave Seattle at noon, arriving in Vancouver at 3:30 P.M. to start immediately on a sight-seeing trip to Stanley Park, the Marine Drive, etc. The trip ends at the new Vancouver Hotel, where we have dinner before leaving at 7:00 P.M.

SECOND WEDNESDAY

What a day! We enjoy the spectacular beauty of the Canadian Rockies en route to Field. Breakfast and lunch in dining car. Upon arrival at Field at 1:30 P.M., we board our sight-seeing cars for a drive over the famous Lariat Trail to Emerald Lake, Yoho Valley, Takakaw Falls, Kicking Horse River and the Great Divide. Thence to the beautiful Chateau at Lake Louise, where rooms with twin beds and baths have been reserved. Dinner in the main dining room.

SECOND THURSDAY

Breakfast at the Chateau. At 8:00 A.M. we leave by train for Banff, where waiting motors drive us to the fashionable Banff Springs Hotel. The day is yours to enjoy this gay Paradise of Nature. We regretfully say goodbye at 6:00 P.M.

SECOND FRIDAY

Through the provinces of Alberta, Saskatchewan and Manitoba, we relax and relive our experiences. We roll into Winnipeg at 6:00 P.M. After a short stop we board our train and prepare for customs inspection. Another tempting dinner and the time of our lives at the Berry Farewell Party.

THIRD SATURDAY

Arriving in St. Paul 7:30 A.M., we board the famous Hiawatha and arrive in Chicago at 2:55 P.M. There is time for sight-seeing, etc., before leaving for home at 10:15 P.M.

THIRD SUNDAY

We arrive in Buffalo at 9:05 A.M. in time to connect with the Lackawanna Limited leaving Buffalo at 10:00 A.M. and arriving in New York in the early evening.

RATES FOR THE CALIFORNIA-PACIFIC NORTHWEST ECONOMY TOUR

(Subject to Change)

From	One in Lower Berth	Two in Lower Berth (each)	One in Upper Berth
New York, Morristown, Boonton.....	\$266.00	\$248.00	\$241.00
Dover	265.85	247.85	239.60
Stroudsburg	263.90	246.40	236.95
Scranton	260.90	243.40	234.35
Wilkes-Barre via Scranton.....	261.00	243.50	234.70
Binghamton	256.50	239.55	230.55
Cortland via Binghamton.....	256.50	239.55	230.55
Elmira	251.80	235.60	226.65

WHAT THESE RATES INCLUDE—Round trip rail transportation, berths in Standard Pullman air-conditioned sleeping cars east of Chicago, and in Tourist Pullman air-conditioned sleeping cars west of Chicago. All sight-seeing as outlined in Berry's Tour folder, and all meals except east of and including Chicago, and in Los Angeles and San Francisco. Also rooms at hotels in Los Angeles, San Francisco and Lake Louise on the basis of two to a room, with twin beds and bath. These tours are *not escorted east of Chicago*, but passengers will be met upon arrival in Chicago by a Lackawanna representative, who will render such assistance as may be necessary.

Single rooms may be had at an additional cost of \$7.50. If stop-over from one tour to another is desired, same may be arranged, upon payment of \$7.50 additional, but no expense is included during stop-over period.

ASK TICKET OR TRAVEL AGENT FOR A BERRY TOUR FOLDER COVERING THIS TOUR
IN GREATER DETAIL.

GENERAL INFORMATION

ITINERARY BOOKLETS — Tour passengers on all Tours to the West, shown on pages 5 to 17 inclusive, will be given small, pocket-size itinerary booklets showing in complete detail the activities of each day. These booklets are in souvenir form and are intended to answer briefly and concisely all ordinary questions.

TOUR ESCORT—All Tours to the West, shown on pages 5 to 17 inclusive, will be escorted throughout, except as shown on page 17 of this folder. The Escort is essentially a Business Manager whose duty it is to relieve you of all worry about tickets, baggage and accommodations.

CHILDREN'S RATES — Special rates will be named upon request for children under twelve years of age; rates vary according to age and accommodations desired.

BAGGAGE — Trunks will not be cared for on these Tours, and it is highly important that you "travel light." Usually not more than a suitcase and hatbox will be sufficient, and exceptionally large cases like wardrobe cases must be avoided because they cannot be handled on buses.

CLOTHING — In traveling through the West the prime considerations in dress are simplicity and comfort. The following suggestions are offered so that you may avoid carrying unnecessary clothing.

Ladies will find no use for a formal evening dress. They should have practical, simple clothing for traveling and two or three light afternoon dresses for use in the evening at hotels and National Parks. For outdoor wear every day in National Parks, they will find sport dresses or riding breeches, stout sport shoes and a slip-over sweater very useful and practical.

Men will need only a light-weight business suit for

traveling with white flannels for evenings. A sweater or topcoat and stout shoes will be appreciated in the National Parks.

ACCESSORIES—You will appreciate a wide-brimmed hat as a protection against the brilliant sun in the higher altitudes; colored sunglasses are also very useful throughout the West and on the water. Don't carry an umbrella. It's a nuisance and you won't need it.

IMMIGRATION REGULATIONS—Passengers participating in Tours entering Canada, and who are not citizens of the United States, or who are naturalized citizens, should take with them such papers as will admit them into Canada, and re-admit them to the United States. United States citizens need no credentials.

WHEN TO MAKE APPLICATION — Make your application just as soon as you are reasonably sure of the date you can go. A deposit of \$10.00 insures your booking, and the earlier applicants have first choice of space assignments.

CANCELLATIONS AND CHANGES — The right is reserved to cancel any Tour by notice one week prior to departure, and also to make such alterations as may be deemed necessary without advance notice. Rates quoted herein are subject to change without notice.

Photographs in this booklet were furnished by:
H. Armstrong Roberts . . . Robert Nesmith . . . Yosemite Park and Curry Co. . . . Rainier National Park Co. . . . The Salt Lake Transportation Co. . . . The Golden Gate International Exposition and railroads and steamship lines participating in these Tours.

These Tours are operated by the Lackawanna Railroad in cooperation with the following Railroad and Steamship Companies

The Atchison, Topeka & Santa Fe Railway
The Canadian Pacific Railway and S. S. Lines
The Chicago & Northwestern Railway
The Chicago, Burlington & Quincy Railroad
The Chicago, Milwaukee, St. Paul & Pacific R.R.
The Chicago, Rock Island and Pacific Ry.
The Denver & Rio Grande Western Railroad
The Great Northern Railway

The Minneapolis, St. Paul & Sault Ste. Marie Railway
The New York Central System
The New York, Chicago & St. Louis Railroad
The Northern Pacific Railway
The Southern Pacific Lines
The Union Pacific Railroad
The Yosemite Valley Railway

In addition to the other Tours shown in this folder, the Lackawanna Railroad will also operate a series of Cruises and Tours, as outlined below.

VIA CHICAGO, DULUTH & GEORGIAN BAY TRANSIT COMPANY — Cleveland, Detroit, Georgian Bay, Mackinac Island, Chicago, Soo Locks, Isle Royale, Duluth.

VIA CLEVELAND & BUFFALO TRANSIT COMPANY — Cleveland, Mackinac Island, Chicago.

DETROIT & CLEVELAND NAVIGATION CO. — Via Buffalo, steamer to Detroit, sightseeing trip in Detroit, Mackinac Island, Sault Ste. Marie.

GREAT LAKES CRUISE — Via Buffalo, steamer to Detroit and Northern Navigation Company. Sarnia, Sault Ste. Marie, Port Arthur, Fort William, Duluth.

FRONTIER-SAGUENAY TOUR — Buffalo, Niagara Falls, Toronto, St. Lawrence River, Montreal, Quebec, Ste. Anne de Beaupre.

A separate folder, describing these Cruises and Tours, showing dates, rates and other details will be mailed to you upon request, or may be obtained from any Lackawanna Railroad Ticket Office, or Travel Agency.

Further information, application blanks
and Tour Tickets may be secured from
Any Lackawanna Railroad Ticket Agent, or from

M. H. Murphy
Lackawanna Tours
500 Fifth Ave. (at 42nd St.) N. Y. C.
'Phone LAckawanna 4-0234

C. F. Feltham, Div. Pas. Agt.
Lackawanna Railroad
856 Broad St., Newark, N. J.
'Phone MAarket 3-3440

Herbert Clendaniel, Tkt. Agt.
17 John Street, N. Y. City

R. S. Frederick, Tkt. Agt.
4 West 33rd St., N. Y. City

W. E. Brown, Tkt. Agt.
3 West 47th St., N. Y. City

R. H. Edmond, Tkt. Agt.
302 Main St., Paterson, N. J.

J. H. Van Wie, Div. Pas. Agt.
Lackawanna Station
Scranton, Pa.

W. E. Downs, Div. Pas. Agt.
Press Building

J. L. Homer
General Passenger Agent
New York