

New Jersey Kiwanis

Menu

Dining Car Service

Northern Pacific Railway

The Land of Big Ideas

ALEXANDER HAMILTON said:

"Try to think continentally."

For most of us it requires a journey on a transcontinental railroad to bring full appreciation of Hamilton's advice. It is essential to see how big the country is in order to think with it.

As one travels today through the Great Northwest it is amazing to realize that only a half century ago no railroads spanned these plains and mountains, no large cities prospered in the valleys—the Northwest was an untamed and sparsely inhabited wilderness.

Then came the Northern Pacific Railway—the pioneer! Lands were occupied, towns and cities sprang up along its lines, mines were developed, industries were built, forests and rivers were put to human uses.

Today the "Northern Pacific Country" is a land of Big Ideas—big farms, big ranches, big cities, big industries, big mountains, big orchards, big rivers, big hearts, big people.

Travel in the Big Northwest to catch its inspiration. Perhaps you will want to find a home there. Certainly you will enjoy your journey. The Big Idea of the Northern Pacific is to help you.

New Jersey Kiwanis

Special

En Route

Greetings!

THE Northern Pacific Railway
welcomes the New Jersey Ki-
wanians, their families and friends.

May your journey over the
"First of the Northern Transcon-
tinental" be a most pleasant one.

A. W. THOMSON
Superintendent Dining Cars

DINNER

June 21, 1929

Table d'Hote — One Dollar Fifty Cents

PINEAPPLE WITH PECANS

VEGETABLE SOUP, FAMILY STYLE

CRISP CELERY

ROAST PRIME RIBS OF BEEF, AU JUS

BARBECUED HAM STEAK
Honey Cream Gravy

GRILLED LAMB CHOPS
Corn and Pepper Relish

OMELET WITH FRESH SHRIMP

N. P. BIG BAKED POTATO

NEW GREEN PEAS

TOMATO AND ASPARAGUS SALAD
Russian Dressing

STRAWBERRY SHORT CAKE WITH CREAM

FRENCH VANILLA ICE CREAM

GREEN APPLE PIE

HOT WHEAT MUFFINS

COFFEE

TEA

MILK

BREAKFAST

June 22, 1929

Table d'Hote — One Dollar Twenty-five Cents

FRESH BERRIES WITH CREAM

GRAPE FRUIT

FRESH RHUBARB SAUCE

ROLLED OATS WITH CREAM

BRAN FLAKES

PUFFED RICE

GRILLED SALMON STEAK, LEMON BUTTER

CALF'S LIVER AND BACON

SUGAR CURED HAM OR BACON WITH EGGS

LITTLE PIG SAUSAGE WITH HOT GRIDDLE CAKES

OMELET WITH MUSHROOMS

EGGS—*Boiled, Fried or Shirred*

HOT GRIDDLE CAKES WITH SYRUP

DRY OR BUTTERED TOAST

HOT RAISIN MUFFINS

TEA

COFFEE

MILK

LUNCHEON

June 22, 1929

Table d'Hoté — One Dollar Twenty-five Cents

CREAM OF TOMATO WITH RICE

CHILLED CONSOMME

PIN-MONEY PICKLES

FRIED FILET OF HALIBUT, TARTAR SAUCE

BOILED OX TONGUE WITH SPINACH

BREADED VEAL CUTLET, *Italienne*

BAKED SUGAR CURED HAM, CANDIED YAMS

ASSORTED COLD MEATS, POTATO SALAD

OMELET WITH ASPARAGUS TIPS

STEAMED NEW POTATOES

GREEN LIMA BEANS

WASHINGTON CHERRY PIE

ICE CREAM

RICE PUDDING WITH CREAM

ASSORTED BREADS

COFFEE

TEA

MILK

DINNER

June 22, 1929

Table d'Hote — One Dollar Fifty Cents

ORANGE AND APRICOT COCKTAIL

CHILLED TOMATO BOUILLON

SALTED NUTS

CRISP CELERY

SPECIAL SIRLOIN STEAK, NORTH COAST STYLE

ROAST DOMESTIC DUCK
Savory Dressing

PORK CUTLET
Sauce Robert

OMELET WITH CHINESE GINGER

TOMATO PRINCESS
Cheese Straws

N. P. BIG BAKED POTATO

STRINGLESS BEANS

MAPLE NUT ICE CREAM WITH MACAROONS

ALMOND CUSTARD WITH CRUSHED FRUIT

ROQUEFORT CHEESE

COFFEE

BREAKFAST

June 23, 1929

Table d'Hote — One Dollar Twenty-five Cents

CHILLED CANTALOUPE

SLICED ORANGE

OREGON PRUNE PLUMS

CREAM OF WHEAT AND BRAN WITH CREAM

CORN FLAKES

STEAMED RICE

FRIED MINNESOTA PIKE IN CRUMBS

MINCED TENDERLOIN OF BEEF WITH GREEN PEPPERS

SUGAR CURED HAM OR BACON WITH EGGS

FRENCH TOAST WITH STRAWBERRY PRESERVES

OMELET WITH MUSHROOMS

EGGS—*Boiled, Fried or Shirred*

HOT GRIDDLE CAKES WITH MAPLE SYRUP

DRY OR BUTTERED TOAST

WHOLE WHEAT MUFFINS

COFFEE

TEA

MILK

North Coast Limited
Pullmans only !
—new fast time.

THE North Coast Limited is now operated as an all-Pullman train. Between Chicago and the North Pacific Coast its running time is 5 hours faster than ever before and eastbound it is $6\frac{3}{4}$ hours faster.

Luxurious observation-club car and diner. Extra comforts—no extra fare.

“First of the Northern Transcontinentals”

Below is given the date of completion of each of the seven railroads built across the continent to the North Pacific Coast—

Northern Pacific, September 8, 1883

Union Pacific (in connection with O. S. L.
and O. W. R. & N.) November 25, 1884

Canadian Pacific November 7, 1885

Great Northern January 5, 1893

Chicago, Milwaukee, St. Paul and Pacific
May 14, 1909

Grand Trunk Pacific (now Canadian
National) April 7, 1914

Canadian Northern (now Canadian
National) January 23, 1915

That primacy which the Northern Pacific holds as regards the date of its completion, it aims to hold and to maintain as regards the character and quality of its freight and passenger service.

Northern Pacific Railway

Northern Pacific Railway Map System

