

COLORADO

UNION PACIFIC RAILROAD

C O L O R A D O

America's Vacationland

Colorado, where the West is nearest, is the annual vacation goal of thousands of Americans. And no wonder! There is something tonic about the crisp mountain air of Colorado, and the brilliance of its sparkling sunshine invites outdoor activity. Combine these with crystal-clear mountain streams and lakes, evergreen forests, some of America's most inspiring mountain scenery and a warm, hospitable people, and you have the IDEAL VACATIONLAND. Colorado is the vacationland for all and as such enjoys a place in the hearts of Americans shared by no other region.

On the Trail to Loch Vale

COLORADO Land of Mountains

Colorado is the most mountainous state in the country. There are thousands of peaks that rise to a height of more than two miles and here are more than two-thirds of the nation's really high mountains—those rising above 14,000 feet. Also, Colorado is the home of Pikes Peak which is, perhaps, the best known mountain in America. Every school child has heard the famous expression of gold rush days: "Pikes Peak or bust," and promised himself that someday he, too, would see Pikes Peak.

COLORADO . . . Ideal Vacationland

Colorado's rugged and beautiful mountain peaks, cool green forests, enchanting lakes and streams, ideal summer climate and its vigorous, hospitable people make it the ideal vacation playground. Colorado has a magic formula which operates to the benefit of all who come under its spell. You will want to get out and "do things" and doing things in the cool, invigorating air of Colorado will lead to the realization that you have suddenly acquired the appetite of a harvest hand. And sleep—well, you'll just naturally sleep like a baby.

Your ambition may lead to the expressed wish of climbing one of the 14,000 foot peaks, which is no small task but not too difficult for those in

good physical trim. Experienced guides will take you up Longs Peak, for instance, and from the summit of its 14,255 foot eminence you will be rewarded with a view that you will never forget. Other lesser peaks can be scaled either afoot or on horseback, and the summit of Pikes Peak can be reached by either cog line or automobile road. There is a thrilling motor road to the summit of Mt. Evans, also, which discloses breath-taking mountain vistas.

Colorado is also famous for its many fine dude ranches, which every summer draw thousands of "dudes," "dudeens" and family groups from the East and Middle West. A dude ranch vacation in Colorado offers a wide scope of activity 'mid surroundings which are an inspiration in themselves. After spending one vacation on a Colorado dude ranch many return year after year—a splendid testimonial to Colorado and its hospitable people.

Saddle trips to mountain beauty spots are among the most popular sports in Colorado. You don't have to be an experienced rider, either. Western trail ponies are dependable and the colorful cowboy guides know their business and keep a watchful eye on their charges.

There are literally dozens of outdoor sports to be enjoyed in Colorado, but next to horseback riding or, perhaps, equalling it in popularity, is trout fishing. Mountain, Rainbow and

Crater Lake and Lone Eagle Peak.

Cutthroat trout abound in great numbers in practically all of the lakes and streams. In some places you can depend on catching your legal limit almost every time you fish. Information

about the best fishing may be obtained and tackle can be rented at all resorts. Tennis and golf are also popular sports in Colorado. Denver and Colorado Springs boast some of the finest

Horseback party in Rocky Mountain National Park

Mt. of the Holy Cross

municipal and private golf courses in the country, some of which have played host to national tournaments. All forms of water sports are enjoyed in the various lakes throughout the state, and, in addition, there is sail-boating on lovely Grand Lake, highest yacht anchorage in the world, adjacent to Rocky Mountain National

Bear Lake and Longs Peak

Park. For those who "want to get away from it all" there are pack trips with experienced guides into primitive areas for fishing, big game hunting in season, or just "roughing it."

Not only in the summer is Colorado the goal for lovers of the out-of-doors, but likewise the fame of Colorado as a popular vacation region for the winter sports enthusiast is fast spreading. When winter's mantle of snow blankets the Rockies a new era of Colorado outdoor life opens up. The snow, which is ideal for skiing and other winter sports, comes early and stays late. It adds charm to the beauty of the granite peaks by softening their rugged outlines. There is

Each turn in the road brings a new thrill

scarcely a more beautiful sight to behold than a stand of graceful evergreens, their outstretched branches lightly laden with newly-fallen snow.

While Colorado has dozens of splendid winter sports areas, a few of the outstanding ones are Aspen, Arapahoe Basin, Berthoud Pass, Steamboat Springs, Gunnison, Winter Park

by most visitors to Colorado is that of sightseeing. No matter where you go, or in what direction your gaze rests, there is fascinating scenery. The beauty of these mountains, summer or winter, is something you will never tire of, and close association with them, if only for a while, will do something good to you. It just isn't

East face of Longs Peak and Chasm Lake

Colorado is the fisherman's paradise

and Loveland. Many offer excellent hotel and lodge accommodations for an overnight, or more extended, stay. Although some of these areas have promoted winter sports for many years, not until public interest in this type activity skyrocketed recently did Colorado come into national prominence as a winter vacation possibility.

But the activity which is enjoyed

possible to entertain "pet peeves" and the small, annoying worries of the work-a-day world when you stand in the presence of these mighty monoliths. And, when you leave, you will take away with you something of their expansive nature in your own personality, and you will be a better person for having come under their inspiring influence.

DENVER

GATEWAY TO VACATION PLEASURE

Mile-high Denver, capital of Colorado, and natural gateway to this vast vacation empire, is often referred to as "The Queen City of the Rockies." Standing proudly at the edge of the plains country, with the rugged Rockies at her back door, Denver has long played host to the Nation's vacationers. And Denverites—about 400,000 in number—are happy in their role as you can tell from the justifiable pride with which they present the beauties of their modern and progressive city for all to see and admire. With early and commendable foresight, Denver planned for many fine parks and boulevards which today evoke the admiration and envy of visitors from less fortunate or progressive communities.

Denver is a city of beautiful homes and of stately civic buildings, including the gold-crested State Capitol, the United States Mint and the Customs Building, the City and County Building, and the Colorado Museum of Natural History, all of which are worthy of a visit. In the famous Civic Center is an open-air Grecian-type theatre, seating 9,000, where concerts are held weekly throughout the summer. Denver has over 40 city parks.

In and about Denver are many spots of historic interest, some connected with the gold rush days of 1859. Not far away the first gold was discovered in Colorado, and practically all of Denver's neighboring communities

can show you one or more historic places reminiscent of the building of the West.

At Denver originate many fine sightseeing tours into the near by mountains and places of historic and scenic interest. Buses and automobiles leave convenient downtown locations on frequent schedules during the day.

Because of its delightful climate and easy accessibility to so many scenic attractions, Denver is a favorite summer convention city. Other cogent reasons for this popularity may be found in the fact that Denver has adequate hotel and lodging accommodations, and enjoys excellent transportation service from practically all points of the compass.

Union Pacific's fast Streamliners "City of Denver" provide the finest of accommodations and operate on a daily overnight schedule between Chicago and Denver. Travelers from the South and Southeast may ride the fast, new Streamliner "City of St. Louis" which offers through service from St. Louis via Kansas City to Denver and the Pacific Coast. There is no extra fare on either train. The "Pony Express" is another fine daily train from Kansas City to Denver, with through cars for the Pacific Coast.

In addition Union Pacific maintains excellent service between Denver and all principal Pacific Coast destinations.

Thatcher Memorial, City Park, Denver

Colorado State Capitol, Denver

City and County Building, Denver

Denver and its hospitable people extend a cordial invitation to you to come and enjoy with them, if only for a little while, the many wonderful things with which nature has endowed this region.

Complete and detailed information about hotel accommodations, rental of lodges, cabins, sightseeing tours, etc., can be obtained by writing to the Denver Convention and Visitor's Bureau, 519 Seventeenth Street, Denver, or by calling there on your arrival.

DENVER MOUNTAIN PARKS

A highly popular automobile tour out of Denver is the one-day scenic drive through the Denver Mountain Parks, an area of 121,000 acres. This is a 65-mile drive out through the foothills to a series of parks or preserves owned by the municipality of Denver. These mountain parks, preserved in their natural state, are the haven of considerable wild animal life such as elk, deer, buffalo and mountain sheep. While on this tour it is difficult to believe that metropolitan Denver is so near.

The climax of the tour is the visit to the summit of Lookout Mountain, where Buffalo Bill, famous frontiersman and scout, is buried. Here also is Pahaska Tepee, a rustic museum, which contains many of Buffalo Bill's personal articles and mementos of the early West. From this eminence a thrilling panorama spreads before your eyes and the town of Golden lies at your feet like a toy village.

You return from Lookout Mountain by way of Bergen Park and the scenic gorge of Bear Creek Canyon, as well as the Park of the Red Rocks, an area of fantastic rock formations which has a gigantic outdoor theatre seating 9,000.

MT. EVANS AND ECHO LAKE

One of the most thrilling mountain trips in America is the one-day trip from Denver to the summit of Mt. Evans over the world's highest automobile highway. Leaving Denver in the morning, the drive takes you to the top of Lookout Mountain, previously mentioned. From there the drive is through a green valley of stately pine forests and lovely pale green aspens. Soon you are in Idaho Springs where gold was discovered in 1859, which resulted in a sudden mushrooming of the State's population. Now Idaho Springs is a noted health resort.

After leaving Idaho Springs your route takes you ever higher and higher until at last the crest of lofty Mt. Evans is reached, 14,260 feet above sea level. Here the grandeur of the Rockies spreads out before you in a vista which extends well over one hundred miles in every direction. At your feet lies jewel-like Echo Lake. As your eyes take in this magnificent panorama you know that here is one of the superb mountain views in all the world. Your return is through scenically beautiful Bear Creek Canyon and the Park of the Red Rocks, arriving Denver in the late afternoon.

Echo Lake, Denver Mountain Parks

Skiing on Berthoud Pass

Richtofen Mountain and Lake Agnes

BOULDER • FT. COLLINS • GREELEY

Only 29 miles northwest from Denver is the progressive city of Boulder, the home of the University of Colorado, and starting point for trips to glaciers and peaks in and near Rocky Mountain National Park. Just 27 miles from Denver is the pretty town of Eldorado Springs, so named because of its hot and cold springs. North of Denver are other charming cities, among them Greeley and Ft. Collins, both of which are on the motor bus routes to Rocky Mountain National Park. Greeley,

seat of the Colorado State College of Education, was settled by New Englanders under the patronage of Horace Greeley in 1870 about the time Greeley's slogan "Go West, young man" was becoming famous. Ft. Collins is the home of the Colorado State College of Agriculture and Mechanic Arts. Situated on the Cache la Poudre River, it is the natural gateway to a number of excellent resorts which are tucked away in the mountain recesses for fifty miles or more up the river.

ROCKY MOUNTAIN NATIONAL PARK

Rocky Mountain National Park is one of the wildest and ruggedest sections of the Rocky Mountains. It is about 400 square miles in area most of which is over 9,000 feet above sea level. Lying about 65 miles due northwest of Denver it is easily visited on a circle tour consuming two days and taking in Big Thompson Canyon, or South St. Vrain Canyon, Estes Park, Horseshoe Park, Hidden Valley, Fall River Pass, Trail Ridge Highway,

Milner Pass, Grand Lake, Berthoud Pass and Idaho Springs. Stop for the night is made at Grand Lake. Most persons prefer to tarry longer either at Estes Park or Grand Lake to enjoy the many horseback and foot-trail trips to be made to near by points of interest. The Continental Divide runs through the Park and you pass over it twice on the circle tour. There are many resorts throughout this region offering accommodations, saddle

Snow-covered aspens along road to Bear Lake

horses, guides and fishing equipment for hire, as well as complete information on how best to see the Park.

BIG THOMPSON CANYON

North St. Vrain • South St. Vrain

Enroute from Denver to Estes Park Village or Rocky Mountain National Park you will wish to travel the most popular route which is north across the fertile, irrigated plains that produce much of Colorado's market garden supplies, and through the neat, prosperous looking little towns of Longmont, Berthoud and Loveland, all rich in Colorado history. For 50 miles the road lies through level and gently-rolling farm land with the snow-capped Continental Divide in view all the way.

At Loveland you turn west and before long reach the Big Thompson River and enter Big Thompson Canyon. This is one of the most memorable features of your whole visit to the Park. For sixteen miles the road

lies between rugged rock walls that sometimes tower a good 1,200 feet above you. Beside you, most of the way, the river is a raging, foaming torrent . . . and no wonder, for it descends 3,000 feet in only 16 miles. Much of the canyon is so narrow that the road had to be blasted out of solid granite walls. Again there are stretches where the canyon does not crowd the river quite so closely, and here there is room for cabins, lodges and a stand of trees. In these little glens you will see some of the loveliest wild flowers you have ever laid your eyes on. The columbine, state flower of Colorado, and wild roses grow in abundance, and they have the subtlest, most delicately colored petals imaginable. Here is rare mountain beauty in all its glory.

There are also excellent motor roads to the village of Estes Park and Rocky Mountain National Park through the North St. Vrains and South St. Vrains Canyons. Via the North St. Vrain the route lies through Longmont and follows the St. Vrain River through wonderfully rugged country, ever upward and enters Estes Park from the southeast.

The South St. Vrains route via Boulder or Longmont and Lyons, traverses the entire length of the canyon of South St. Vrain Creek from Lyons to Allen's Park, then north through Roosevelt National Forest, and enters Estes Park from the south. Visitors to Estes Park Village may go via Big Thompson Canyon and return via either of the St. Vrains Canyons, or travel the reverse of this route.

Big Thompson Canyon

South St. Vrain Canyon

The Stanley Hotel, Estes Park Village

Estes Park

ESTES PARK

As you approach Estes Park Village a magnificent panorama opens up before you. You find yourself in a lovely valley, ringed by lofty mountains, the dominant one being Longs Peak, the king of the range and one of the noblest peaks in the country. This clean, grass-carpeted valley was a haven for big game back in the seventies and eighties when it was not so easily accessible to hunters. But with the opening of the Big Thompson and St. Vrain Canyons roads, the game has taken off for more remote regions and little wild life is to be found here.

The history of Estes Park as a mountain playground and resort region dates back to 1865, but it is still an ideal base of operation from which to see the eastern side of Rocky Moun-

Grand Lake Lodge, Grand Lake, Colo.

Lobby, Estes Park Chalets

Mile-high golf on a Denver course

tain National Park. Most of the lodges, camps, cabins and hotels are centrally enough located so that you can easily make saddle or hiking trips to the most outstanding scenic places. Chief among these are Longs Peak and Chasm Lake . . . to the top of The Twin Sisters peaks . . . Moraine Park . . . to the Wild Basin for a look at Bear Lake or unforgettably lovely Dream Lake, Tyndall Glacier and Flat Top Mountain . . . to Horseshoe Park . . . Lawn Lake, Fern Lake, Odessa Lake and many other beauty spots. And all about there is excellent fishing, tennis, golf and many other sports. After sundown in the village of Estes Park there is dancing and the movies to entertain you until bedtime.

Across the Divide to GRAND LAKE

Leaving Estes Park your circle tour takes you through Hidden Valley within sight of the majestic Mummy Range, up the steep slopes of Trail Ridge Road, and you catch a glimpse of Iceberg Lake, never, even in summer, completely free from floating ice. As you come up from the thickly forested valleys you leave behind the aspens, oaks and maples and as you approach timberline you will note the pines getting scarcer and scrawnier, and at 11,000 feet they become weird, twisted, gnarled old dwarfs due to their grim struggle with wind and snow. But strangely enough you will find grass and flowers growing far

above timberline . . . and the grass is the greenest, and the flowers the tiniest and most intensely colored blossoms imaginable.

The panorama from the Continental Divide is superb . . . the Medicine Bow and the Never Summer ranges come into view in the west, and below you lies the heavily forested Cache la Poudre region. Down Milner Pass your road winds through cool,

Hidden Valley and The Mummy Range

green forests to picturesque Grand Lake, largest in Colorado, lying just outside the Park boundary. Rustic Grand Lake Lodge, surrounded by comfortable guest cabins, sets far up on the mountainside and from its broad veranda one looks down on the surface of the Lake dotted with sailboats and other water craft. Grand Lake is the site of the Lipton Cup yacht races each August. Fishing in the Lake and in near-by streams is well-nigh perfect. Countless well-marked and safe horseback trails lead

View from Trail Ridge Road

to scenic spots round about. At the village, on the edge of the Lake, there is dancing and other nightly entertainment.

Leaving Grand Lake you follow the headwaters of the Colorado River—it is just a tiny stream here—to the town of Granby, thence up through Berthoud Pass and recross the Continental Divide to return to Denver by way of Idaho Springs, Bergen Park, and Lookout Mountain, thus completing one of the West's outstanding scenic tours.

Yachting on Grand Lake

COLORADO SPRINGS AND PIKES PEAK

Just 75 miles south of Denver and a short ride by rail lies the attractive, modern city of Colorado Springs, conveniently near a vast scenic region. Chief among the trips to be made out of Colorado Springs is to the summit of historic Pikes Peak. There is a fine highway to the crest and automobiles leave downtown Colorado Springs frequently for this thrilling trip. You can also go by the cog line railroad or on the back of a plodding burro—or, if you are quite ambitious, you will

find the walking is not crowded. At the very foot of Pikes Peak lies Manitou Springs, a noted watering place, whose mineral springs were known to the early Indians for their curative properties.

Other sightseeing trips to be made in this vicinity are Garden of the Gods . . . South Cheyenne Canyon and the Seven Falls . . . to the summit of Cheyenne Mountain, site of the beautiful Will Rogers Memorial, and many other canyons, drives and trails.

Grand Lake

CAVE OF THE WINDS

Two miles from Manitou Springs, through beautiful Williams Canyon, lies the Cave of the Winds, a geological wonder and one of the outstanding scenic attractions of the Pikes Peak region. Competent and informative guides take you through a mile of underground passageways and chambers of fantastic beauty.

GARDEN OF THE GODS and other Trips

Just a few miles out of Colorado Springs lies the beautiful Garden of the Gods, a region of grotesque red rock formations. There is also the trip up through South Cheyenne Canyon to the Seven Falls. Above the Falls is the grave of Helen Hunt Jackson. The Broadmoor-Cheyenne Mountain Highway to the summit of Cheyenne Mountain affords breath-taking views as it ascends to a 9,500 foot elevation. Just twenty miles away is Cripple Creek, famous in gold rush days.

Will Rogers Memorial

COLORADO NATIONAL FORESTS

Some of the best hunting and fishing in Colorado is found within the state's National Forests. Nearly all of Colorado's 51 peaks above 14,000 feet in altitude lie within their boundaries, and they are reached by motor roads, as well as well-marked foot and horseback trails. Within easy reach of Denver are three of Colorado's great National Forests, the Roosevelt, the Arapahoe and the Pike.

ROOSEVELT FOREST

The largest in area is the Roosevelt, in former years known as the Colorado. It lies east, northeast and south of Rocky Mountain National Park. One of its most alluring features are the glaciers which are still carving and grinding away at the earth as they did thousands of years ago. Most of these large glaciers lie west of Boulder. The Arapahoe Glacier, largest in

Garden of the Gods

Cave of the Winds

Seven Falls

Across De Weiss Lake to Sangre de Cristo Mountains

Cliff Palace, Mesa Verde National Park

SAN ISABEL National Forest

Lying in the heart of the blood-red Sangre de Cristo range of mountains, southwest of Pueblo, is the primitive San Isabel National Forest. Here are hundreds of towering peaks, some soaring to 14,000 feet. This range has been pronounced the longest, highest, straightest and most rugged single line range in the world. In the San Isabel Forest region is a notable variety of scenery. There are hot springs; weird and mysterious Marble Cave of unknown depth; bottomless lakes and freshwater lakes without inlet or outlet; Royal Arch, a huge natural bridge; prehistoric Indian hieroglyphics; the Huerfano Glacier, most southern glacier in the Rockies, and a host of other scenic wonders.

the Colorado Rockies, is the property of the city of Boulder and source of her water supply. Most of the glaciers within the boundaries of the Roosevelt Forest are accessible by U. S. Forest Trails and offer entertaining side trips. There are numerous inexpensive resorts west and northwest of Boulder.

Lake Marie in the Snowy Range

Pikes Peak from Rampart Range Road

MESA VERDE National Park

Tucked away in the far southwest corner of Colorado is Mesa Verde National Park, strangest, perhaps, of all of the wonders of this wonderful state. Hewn from the sheer canyon cliffs stand the remains of the dwellings of a long-forgotten race, whose civilization is traced back to about the time of the birth of Christ. Strangely enough, many of the dwellings are in a good state of preservation. There are comfortable living accommodations close by and motor buses operate from Grand Junction, Montrose and Durango during the summer season.

MEDICINE BOW National Forest The Snowy Range

In southern Wyoming, resting on the northern Colorado boundary, is Medicine Bow National Forest, one of our largest national forests. It is best reached by Colorado visitors, as well as transcontinental travelers, by a short side trip, at additional charge, from Laramie, Wyoming on the main line of the Union Pacific. Nine miles by train over the LNP&W Ry., from Laramie brings you to Centennial from whence it is but a short motor or horseback ride to the Medicine Bow National Forest and the beauti-

ful Snowy Range. This magnificent range of mountains is dominated by Medicine Bow Peak. The entire area, dotted with glacial lakes, is wild and primitive, affording haven to game animals such as bear, mountain lion, deer, elk, mountain sheep and beaver. Many wild fowl are to be found. Add to this the further fact that the streams and lakes are well stocked with various species of trout and you have the reasons why this region holds special allure for the sportsman, as well as the recreationist. Comfortable hotels and lodges are located in various parts of the forest.

Corral chatter

Colorado DUDE RANCHES

The "dude ranch" vacation is annually becoming more popular with Americans. This type vacation usually includes a lot of horseback riding along scenic mountain trails, and in addition fishing, swimming, dancing, picnicking, moonlight rides to steak fries and wiener roasts, witnessing impromptu rodeos, and in general entering into the life of a real western

cattle ranch. Such a vacation pays large dividends in health, effected by long hours in the open, and in relief to frayed nerves grown weary of the noise and bustle of our cities. Practically every section of Colorado has its quota of these dude ranches offering all degrees of comfort and accommodations. Some have elaborate facilities for the comfort and entertainment

Off for a brisk canter

of guests or "dudes," while others offer a more-or-less "rough and ready" ranch life.

Guests are provided with their own horse and saddle for the duration of their stay. Under the watchful eye of friendly "wranglers" it is almost impossible to get hurt, and these colorful characters know the West like you know your own front yard. And, to top off each day of appetite-whetting outdoor activity there are wonderful meals, the like of which you don't get in the city. Fresh vegetables from the ranch garden and all the fresh, cream-topped milk you can drink make ranch meals a gourmet's delight. No need to mention that you'll sleep "like a log" in the crisp mountain atmosphere.

A dude ranch is also an ideal place to make new and congenial friends, as most ranchers exchange references and are interested in taking in only folks of good character who get along well with others. Dude ranch vacations are economical, too, as the price quoted by the ranch most generally includes everything.

Union Pacific publishes a fairly complete directory of dude ranches along its railroad, including many in Colorado. It's yours for the asking! Call at or write any of the offices shown on page 32 of this booklet.

BOYS' AND GIRLS' CAMPS

Colorado has many excellent dude ranches and camps which are specifically for the youngsters from about

"Be back in time for chow!"

eight years of age up through the "teens." Many of these are less than a day's ride from Denver.

The regularity with which many youngsters return year after year to these places testifies as to their popularity with the young set, as well as with the parents who notice the improvement in strong and robust bodies and a new keenness which helps them in their studies.

Activities vary at each place, but the general list includes riding (with appropriate lessons in horsemanship), overnight saddle trips, fishing, forestry, Indian lore and nature study. At some camps tennis, soft-ball, track and field sports, handcrafts, rifle practice, archery, swimming and boating also may be enjoyed. All activities are under the supervision of experienced tutors and counselors, who are, for the most part, college men and women.

For the youngsters, a vacation at a Colorado camp is a momentous experience and an unforgettable thrill.

You can write a letter...

The PLEASANT WAY to go

The pleasantest, smoothest, most luxurious way to Colorado is the rail way . . . and fortunately, it is also the fast, comfortable, economical way. Denver, key city of Colorado, is easily reached on through Union Pacific air-conditioned trains from Chicago, Omaha, St. Louis, Kansas City, and from Los Angeles, San Francisco, Portland, Tacoma and Seattle. The two Streamliners "City of Denver" make the daily Chicago - Omaha - Denver run overnight, every night. From St. Louis-Kansas City you can ride the new, fast Diesel-powered Streamliner "City of St. Louis." These fine trains offer a variety of Pullman accommodations, novel and beautiful club, dining and observation-lounge cars, also deep-cushioned, comfortable coaches and every modern device for your comfort and enjoyment. There is no extra fare.

On Your Way

On through tickets from the East, Union Pacific offers the opportunity to visit Denver at no extra cost for rail transportation. Thus you may visit Denver on your way to or from any of the other scenic vacation regions of the West served by Union Pacific. A similar privilege is granted eastbound from certain sections of the West. Representatives at any of the offices listed on page 32 will be glad to explain this fully to you and assist in other ways in arranging your trip.

... eat hearty meals ...

... and listen to your favorite radio program.

Streamliner "City of Denver"

Other Regions

In addition to Colorado, Union Pacific serves many of the West's outstanding scenic and recreational areas. That's why it's smart to Be Specific—Say "Union Pacific" no matter what part of the West you plan to visit.

ZION-BRYCE-GRAND CANYON

These three national parks, as well as Kaibab National Forest and Cedar Breaks National Monument, can all be visited on convenient motor bus tours from Cedar City, Utah. Regions of fantastic and colorful rock formations, they are unsurpassed for beauty in the West.

CALIFORNIA

Offering a variety of climate, scenic attractions and outdoor activities, California provides just about everything for the perfect vacation. Served by Union Pacific over two routes, either direct to Los Angeles via Salt Lake City and Las Vegas, Nevada, or to San Francisco over the historic "Overland Route."

PACIFIC NORTHWEST-ALASKA

Known as the "Evergreen Empire" the great Pacific Northwest offers many vacation opportunities. Land of snow-capped mountains, majestic waterfalls, sparkling lakes, broad beaches, hospitable cities and cool, green forests, there is little to be desired for the setting of a vacation long-to-be-remembered. Union Pacific will take you there.

YELLOWSTONE-GRAND TETON

Yellowstone, oldest and largest of our national parks, offers more of nature's fantastic and unbelievable wonders than any other region on earth. Grand Teton, south of Yellowstone, is a land of jagged and colorful mountains and Alpine-like lakes. Both easily reached via Union Pacific.

SUN VALLEY, IDAHO

Tucked away in the Sawtooth Mountains of Idaho lies Sun Valley, America's foremost year 'round sports center. Sun Valley offers practically every known winter sport "under a summer sun." There is perfect skiing terrain with dry "powder" snow from December until late spring. In addition you may enjoy skating, sleighing, dog sledding, ski-joring and swimming in a warm-water, outdoor, glass-enclosed pool.

For the summer vacationist, Sun Valley offers countless attractions. Mountain streams and lakes, hidden away in the vast wilderness, are alive with rainbow, cutthroat and steelhead trout, salmon and other varieties of gamy fish. Bighorn sheep, antelope, elk and Rocky Mountain goats roam this territory. Golf, tennis, badminton, swimming, horseback riding, archery, bicycling, canoeing, trap, rifle and pistol shooting, are among the various other forms of healthful, outdoor recreation.

Both Sun Valley Lodge and Challenger Inn offer a variety of fine accommodations. The Inn resembles a quaint and colorful "mountain village" and you'll find the rates surprisingly low.

A side trip to Sun Valley can be made from Shoshone or Pocatello, Idaho, or from Ogden or Salt Lake City, Utah.

BRING YOUR CAMERA

Colorado offers a wide variety of picture material.

Mountain lakes and streams and snow-clad peaks provide an endless variety of composition in both black and white and color.

An exposure meter is desirable in this country on account of the wide variety of subject matter that will be photographed. Pictures embracing a large area of green timber will require more exposure, as also will pictures with a large shadow area. A medium yellow filter and panchromatic film will prove desirable for black and white pictures.

June and July are excellent picture months for Colorado, although the photographer may be interrupted by rain or even snow storms. August and September are also good photographic months, but when you are shooting color at that time of year, you will find that the fresh green colors are beginning to fade into brown.

Your questions about photography will be answered fully and completely if you will address Manager, Photographic Department, Union Pacific RR., 1416 Dodge St., Omaha 2, Nebraska.

UNION PACIFIC TRAVEL OFFICES

PLAN YOUR TRIP WITH EXPERT HELP

Get expert help when planning your trip!
Any of our representatives at the Union Pacific offices listed will be glad to assist with all details of your trip, at no cost to you. Contact the one closest to you!

Aberdeen, Wash.....3 Union Pass. Station
Alhambra, Calif.....121 W. Main St.
Astoria, Ore.....Foot of 11th St.
Atlanta 3, Ga.....1232 Healey Building
Bend, Ore.....112 Oregon Ave.
Birmingham 3, Ala...701 Brown-Marx Building
Boise, Idaho..Idaho Bldg., 212 North 8th Street
Boston 8, Mass.....294 Washington Street
Bremerton, Wash.....228 First St.
Butte, Mont.....609 Metals Bank Building
Cheyenne, Wyo.....120 West 16th Street
Chicago 3, Ill.....1 S. LaSalle Street
Cincinnati 2, Ohio.303 Dixie Terminal Building
Cleveland 13, Ohio.....1407 Terminal Tower
Dallas 1, Texas..2108 Mercantile Bank Building
Denver 2, Colo.....535 Seventeenth Street
Des Moines 9, Ia.....407 Equitable Building
Detroit 26, Mich.....612 Book Building
East Los Angeles, Calif...5454 Ferguson Drive
Fresno 1, Calif.....207 Rowell Building
Glendale 3, Calif..128½ North Brand Boulevard
Hollywood 28, Calif.....6702 Hollywood Blvd.
Huntington Park, Calif.....7002 Pacific Blvd.
Kansas City 6, Mo.....2 East Eleventh Street
Las Vegas, Nev.....Union Pacific Station
Lewiston, Ida.....Room 7, Union Depot
Lincoln 8, Nebr.....130 So. 13th Street
Long Beach 2, Calif.....144 Pine Avenue
Los Angeles 14, Calif...Union Pacific Building
Memphis 3, Tenn.....1720 Sterick Building
Milwaukee 3, Wis.....814 Warner Building
Minneapolis 2, Minn.....
.....890 Northwestern Bank Building

New Orleans 12, La.....504 Canal Building
New York 20, N. Y..Suite 350, Rockefeller Ctr.
Oakland 12, Calif...215 Central Bank Building
Ogden, Utah.....Ben Lomond Hotel Building
Omaha 2, Nebr.....
.....Corner 15th & Dodge Sts. or 1614 Farnam St.
Pasadena 1, Calif.....Union Pacific Station
Philadelphia 2, Pa...904 Girard Trust Building
Pittsburgh 22, Pa.....1419 Oliver Building
Pomona, Calif.....Union Pacific Station
Portland 5, Ore...701 S.W. Washington Street
Reno, Nev.....118 W. 2nd Street
Riverside, Calif...Union Pacific Passenger Stn.
St. Joseph 2, Mo.....517 Francis Street
St. Louis 1, Mo.....1223 Ambassador Building
Sacramento 14, Calif.....217 Forum Building
Salt Lake City 1, Utah.....
.....Hotel Utah, Main and So. Temple Sts.
San Diego 1, Calif.....320 Broadway
San Francisco 2, Calif...Geary at Powell Street
San Jose 7, Calif..206 First National Bk. Bldg.
San Pedro, Calif.....805 South Pacific Avenue
Santa Ana, Calif.....305 North Main St.
Santa Monica, Calif...307 Santa Monica Blvd.
Seattle 1, Wash.....1300 Fourth Avenue
Spokane 8, Wash.....727 Sprague Avenue
Stockton 6, Calif.....207 Don Burton Building
Tacoma 2, Wash.....114 So. Ninth Street
Toronto, Ontario.201 Canadian Pacific Building
Tulsa 3, Okla.....823 Kennedy Building
Walla Walla, Wash..First National Bank Bldg.
Washington 5, D. C...600 Shoreham Building
Yakima, Wash.....Union Pacific Building

UNION PACIFIC RAILROAD

Union Pacific also publishes books, similar to this, on the following regions: California; Pacific Northwest-Alaska; Yellowstone-Grand Teton National Parks; Zion-Bryce Canyon-Grand Canyon National Parks, and Dude Ranches. Any or all of them may be had for the asking.

REGIONAL MAP

Union Pacific gratefully acknowledges the cooperation of the following who furnished photographs for reproduction in this book:

Rocky Mountain Motor Co., Denver
O. Roach Studios, Denver
Denver Commercial Photo Co.
Colorado Springs Chamber of Commerce
Mile High Photo Co., Denver
Stewart Bros., Colorado Springs
Geo. L. Beam, Denver

THE SEASONED TRAVELER GOES BY TRAIN

FOR DEPENDABLE TRANSPORTATION

Be Specific ... Say "UNION PACIFIC"