

"For you a rose in Portland grows" has long been a slogan of Portland, Oregon. And Portland takes its rose bush culture seriously. The International Rose Test Gardens were established in 1917 in the interest of developing and testing the finest roses from all parts of the world. They embrace 3.7 acres and the whole garden area in Washington Park comprises a total of 12 acres, including also the Royal Rosarian Garden, display beds of roses, the Garden Theatre, the Shakespeare Memorial Garden and a garden of azaleas, camellias and rhododendrons.

Washington Park, on the west side of Portland, about one mile from the business center, was acquired by Portland in 1871. It is a wooded area of 102 acres containing the City Zoo and two main city reservoirs. Portland has 2,917 acres of parks and playgrounds. The park properties include two municipal golf links having a total of 302 acres with another in the planning stage. Altogether there are 120 parks, large and small, and their location is such that every section of the city is provided with neighborhood parks facilities.

A sunken rose garden with 9,628 rose bushes is maintained in Peninsula Park in East Portland.

The colorful Rose Festival, held in June each year, turns the city into a fairyland of rose-decked and sweet-scented beauty, attracting throngs of visitors.

One of the outstanding beauty spots of Portland. "The Rose City," is the International Rose Test Gardens in Washington Park.

Domeliner

"CITY OF PORTLAND"

Domeliner
"CITY OF PORTLAND"

Thank you for an excellent dinner
Special Steak Dinner

Don
Charcoal Broiled Steak 5.00

Maitre d' Hotel
Cottage Fried Potatoes
Garlic Buttered French Bread Toasted
Head Lettuce, Thousand Island Dressing
Coffee, Tea or Milk

French Fried Onions will be served with above for 40c additional

ENJOY A BOTTLE OF WINE
WITH YOUR DINNER TONIGHT

California Red or White Wine
especially bottled

BOTTLE (serves two)
per bottle.....1.00
with meal

Prices shown subject to sales tax
in States where applicable.

Meal Service by Waiter outside of
Dining Car 50c for each person served.

OUR CHILDREN'S MENUS OFFER SPECIAL MEALS FOR LITTLE FOLKS

Dinner Table d'Hotel

Choice of: Puree of Tomato, Whipped Cream
(Clam Chowder on Friday)

Consomme, Hot or Jellied

Chilled Vegetable Juice

Broiled Columbia River Salmon, Maitre d'Hotel..... 3.75

*Roast Whole Cornish Game Hen,
Wild Rice, Spiced Crabapple..... 4.25*

Fluffy Omelet with Spanish Sauce 3.25

Charcoal Broiled Lamb Chops, Mint Jelly..... 4.00

Parisienne Potatoes

Cauliflower, Polonaise

Tossed Salad, Chef's Special Dressing

Hot Dinner Rolls from the Basket

Freshly Baked Pie with Cheese

Wild Blackberry Parfait

Fresh Berries, Cream

Selection of Cheese, Toasted Crackers

Coffee, Hot or Iced

Tea, Hot or Iced

Milk

Buttermilk

Decaffeinated Coffee

Non-caloric Sweetener Available on Request
Steward Will Gladly Arrange for Any Special Diet.

WAITERS ARE INSTRUCTED NEITHER TO TAKE NOR TO SERVE ORDERS GIVEN ORALLY.

Please pay only on presentation of meal check on which your order has been written.

MD 105 & 106

1E-2W 6-60