

Effective September 8, 1959


RED RIVER STREAMLINER SCHEDULE

Every Day • Each Way

between


Saint Paul—Minneapolis—St. Cloud—Alexandria
Fergus Falls—Moorhead—Fargo—Grand Forks

NORTHBOUND No. 11	CENTRAL STANDARD TIME	SOUTHBOUND No. 12
5:30 pm	Lv. St. Paul, Minn... Ar.	2:00 pm
5:55 pm	" Minneapolis... Ar.	1:35 pm
7:10 pm	" St. Cloud... Lv.	12:23 pm
7:55 pm	" Sauk Centre... "	11:35 am
8:24 pm	" Alexandria... "	11:04 am
9:18 pm	" Fergus Falls... "	10:16 am
9:52 pm	" Barnesville... "	9:42 am
f10:02 pm	" Baker... "	f 9:29 am
f10:10 pm	" Sabin... "	f 9:20 am
10:23 pm	" Moorhead... "	9:09 am
10:37 pm	" Fargo, N. D... "	9:04 am
11:22 pm	" Hillsboro... "	8:16 am
11:59 pm	Ar. Grand Forks... Lv.	7:30 am

f—Flag Stops

Schedules subject to change

P. G. Holmes, Passenger Traffic Manager,
Great Northern Railway,
Saint Paul 1, Minnesota


Food and Beverages

Great food, always a tradition on all Great Northern streamliners, is maintained in every detail on the streamlined RED RIVER.

Full dining car service is offered in the dinette section of the parlor-observation car, and light snacks are available here at all hours.

Beverage service, subject to state and local regulations, is offered in the dinette section except at meal periods.

Money Saving Family Fares

Special rates for families traveling together are available Mondays, Tuesdays, Wednesdays and Thursdays on the streamlined RED RIVER.

When the head of the family pays full fare, all others travel at reduced rates. Children under five free as always.

OTHER FINE GREAT NORTHERN TRAINS

INCOMPARABLE EMPIRE BUILDER—Daily each way between Chicago-Twin Cities-Spokane-Portland-Seattle via Fargo-Minot. Great Dome cars for coach and Pullman passengers. Connections to California.

STREAMLINED WESTERN STAR—Daily each way between Chicago-Twin Cities-Seattle-Portland via Grand Forks, Great Falls and Spokane. The Western Star stops daily at Glacier National Park in the Montana Rockies June 15 thru September 9. Connections to California.

STREAMLINED INTERNATIONALS—Three convenient departures each way every day between Seattle, Washington, and Vancouver, British Columbia.

WINNIPEG LIMITED—Daily overnight in both directions between Saint Paul, Minneapolis and Winnipeg.

THE GOPHER * THE BADGER—Fast daily afternoon and morning trains each way between Saint Paul, Minneapolis and Superior-Duluth.

Go Great... Go Streamlined


Red River

Between

SAINT PAUL-MINNEAPOLIS

FARGO-MOORHEAD

GRAND FORKS


GRAND FORKS...

Northern terminus of the streamlined RED RIVER—home of the University of North Dakota—at the head of the fertile Red River Valley.

HILLSBORO...

Named for James J. Hill, founder of Great Northern Railway—site of unusual log cabin museum containing relics of pioneer days.

FARGO...

Largest city in North Dakota—named for a founder of the Wells-Fargo Co. of Wild West fame—distributing-marketing center for a 900-mile wide area.

MOORHEAD...

Home of Moorhead State Teachers College and Concordia College—on the banks of the Red River of the North—once an ox-cart depot on the old Wagon Trail to Minneapolis-St. Paul.

BARNESVILLE...

Located on the edge of pre-historic Lake Agassiz, remnant of the Ice Age and larger than the combined Great Lakes—shipping center for wheat, potatoes and livestock.

FERGUS FALLS...

County seat of Otter Tail County—more than 1,000 of Minnesota's 10,000 lakes in this county — noted year 'round all-sport vacation area.

ALEX-ANDRIA...

More than 200 lakes and 50 resorts close by the city—Kensington Runestone, said to be carved by Scandinavian explorers in 1362, found near here in 1898.

SAUK CENTRE...

Boyhood home of Sinclair Lewis—setting for his "Main Street" and other works.

ST. CLOUD...

Produces more colored granite than any other source in the world—county seat of Stearns County, first county in the nation in butter output.

MINNEAPOLIS...

"City of Lakes"—home of Longfellow's Minnehaha Falls—largest city in Minnesota — the RED RIVER crosses the Mississippi here over the Stone Arch bridge, oldest bridge on the entire river. Home of the University of Minnesota.

ST. PAUL

Southern terminus of the streamlined RED RIVER—the "City of Seven Hills"—site of the State Capitol—headquarters of the Great Northern Railway—world-famed meat-packing center—combines with its "twin," Minneapolis, to form a population area of 1,200,000.

Comfort's Great on the

Red River

MUCH OF THE GOLDEN GRAIN from the Red River Valley is processed in Minneapolis, an important flour milling center.


THE UNIVERSITY OF NORTH DAKOTA is located at Grand Forks. The city lies in the heart of the famous Red River Valley.


CAPITAL CITY of Minnesota, Saint Paul is a major distributing center for the Valley's vast and varied products.

Serving the Valley which serves the Nation!

It's a vital part of America that your streamlined "Red River" rolls through—"the bread-basket of the world" where huge quantities of grains, dairy products, vegetables and meats are grown and shipped.

It's a great vacationland, too—a land of 10,000 lakes and hundreds of resorts. From the Twin Cities to Grand Forks, it's 320 miles of world-wide importance—the Red River Valley of the North.


RELAXING'S GREAT in 'Sleepy Hollow' reclining seats. Individual seats are adjustable—upright for sight-seeing or tilted back for cat-naps.


FOOD'S GREAT served Great Northern-style in the cozy dinette or coffee shop. Full table d'hote or a la carte meals. Beverages, in the parlor lounge!


LOUNGING'S GREAT and traveling's fun in the parlor-observation lounge. Visit, read or sightsee as the valley slips past panoramic windows.