

GRAND CANYON NATIONAL PARK
NORTH ARIZONA

The Grand Canyon is a scenic spectacle unrivaled on this earth. This gigantic chasm is 217 miles long, 4 to 18 miles wide and a mile deep. At its bottom, a mighty river, the Colorado, rushes to the sea. Rising from its depths are whole ranges of mountains, their tops only slightly below the rim of the gorge. Over the rock temples and into the depths of the chasm spreads a sea of ever-changing colors.

It is difficult to describe Grand Canyon — one of the nearest approaches to its beauty, vastness and glory has been reached by artist W. R. Leigh in his famous painting that is reproduced on this menu.

The Santa Fe Railway with its daily service direct to the South Rim provides travelers with the most convenient way of reaching this scenic masterpiece.

Dinner

Price of Entree Determines Cost of Dinner

Spiced Watermelon Cubes

Ripe Olives

Bisque of Oysters, Baltimore

Grilled Salmon Steak, Parsley Butter	2.00
Omelette with Fresh Mushrooms	1.55
Fricassee of Chicken, Princesse	2.40
Roast Ribs of Prime Beef au Jus	2.75
Charcoal Broiled Sirloin Steak	3.75

Potatoes Rissole

New Peas

Chef's Combination Salad
(Salad served with above meals 20c. additional)

Dinner Rolls

Vanilla Ice Cream, Cookies
Layer Cake
Fresh Cherry Pie

Butterscotch Sundae
Casaba Melon
Baronet Cheese

Coffee

Tea

Milk

SPECIAL - CALIFORNIA RED OR WHITE TABLE WINES

Bottled expressly for
Fred Harvey Service - The Santa Fe Railway
Split, 6 ounces (serves two) 75
(Not Served where prohibited by State Law)

Ala Carte Suggestions

<i>Soup</i>	Spiced Watermelon Cubes 35	Ripe Olives 40
	Bisque or Oysters, Baltimore, Cup 30; Tureen 45	
<i>Entrees</i>	Grilled Salmon Steak, Parsley Butter 1.30	
	Omelette with Fresh Mushrooms 95	
	Boston Baked Pork and Beans, Brown Bread 75	
	Charcoal Broiled Sirloin Steak 3.00	
<i>Vegetables</i>	Stewed Fresh Tomatoes 30	New Peas 30
<i>Potatoes</i>	Rissolle 25	Mashed 20
		French Fried 30
<i>Salads</i>	Lettuce, Pineapple and Cottage Cheese, Plate 50	
	Chef's Combination, Plate 40	Sliced Tomatoes, Plate 40
<i>Sandwiches</i>	Ham, Potato Salad, Sliced Tomatoes 80	
	Lettuce, Bacon and Tomato 70	Cheese, Cole Slaw, Sweet Pickles 70
	Ox Tongue, Potato Salad, Sweet Pickles 75	
<i>Breads</i>	Assorted 15	Dinner Rolls 20
<i>Desserts</i>	Vanilla Ice Cream 30; with Cookies 45	Butterscotch Sundae 40
	Apple Pie 25; ala Mode 45	Casaba Melon 40
	Fresh Cherry Pie 35	Layer Cake 25
		Pulped Grapefruit 40
	Baronet Cheese, Crackers 40	
<i>Beverages</i>	Coffee, pot 30; cup 15	Tea, pot 25
	Instant Sanka Coffee, cup 15	Milk 15

23-24-123-124

Saccharin available on request

10-11-50

Steward will gladly arrange for any special diet

Parents may share their portions with Children without extra charge.

Half Portions served at half price to Children under 12 years of age.

An extra charge of fifty cents each will be made for all meals

Served outside of Dining Car.

Prices shown on this menu are subject to various state occupation expense,
school and sales taxes.