

TEMPLE SQUARE—Salt Lake City, Utah

UNION PACIFIC SELECT DINNERS

Include Soup, Vegetables, Bread, Salad
Beverage and Dessert as listed:

(Please order by number with items desired)

BISQUE OF OYSTERS

CONSOMME (Hot or Jellied)

1. GRILLED SALMON STEAK, Lemon Butter..... .90
2. BROILED NEW YORK COUNT OYSTERS, Maitre d'Hotel..... .85
3. BAKED SUGAR CURED HAM, Grilled Pineapple..... 1.00
4. GRILLED SPRING LAMB CHOPS, on Toast..... 1.25
5. OMELET WITH MUSHROOMS..... .90
6. CALF'S LIVER, Saute, with Bacon..... .90
7. COLD ROAST PRIME BEEF, Garni..... 1.25

BAKED POTATO

BUTTERED BABY BEETS

POTATOES, au Gratin

GARDEN PEAS

THE SALAD BOWL

HOT WHOLE WHEAT MUFFINS

PUMPKIN PIE, Whipped Cream

VANILLA ICE CREAM, Wafers

BAKED APPLE with Cream

THE CHEESE CROCK, MELBA TOAST

COFFEE

TEA

MILK

ICED TEA

ICED COFFEE

NON-CAFFEINE COFFEE

UNION PACIFIC DELUXE SIRLOIN STEAK \$1.75

**Including AuGratin Potatoes, Combination Salad, Bread,
Choice of Dessert or Cheese, Beverage**

THIS STEAK WITH SERVICE FOR TWO \$2.75

**Half bottle of red or white wine - special bottling for Union
Pacific Railroad, served with meals where permissible, 50c extra**

This card enclosed in envelope ready for mailing may be had on application
to Dining Car Steward

Our Stewards are keenly interested in maintaining the finest service, and will greatly appreciate
your expressions as to the features you most enjoy as well as your suggestions for improvement.

DINNER

A LA CARTE

CANAPE OF SARDINES 50

BISQUE OF OYSTERS, Tureen 30, Cup 20 CONSOMME (Hot or Jellied) Cup 20

CALIFORNIA RIPE OLIVES 25

QUEEN OLIVES 25

INDIA RELISH 25

CHOW CHOW 25

GHERKINS 25

OYSTERS, Half Dozen Plain or Milk Stew 50; Cream Stew 65
Half Dozen, Broiled or Fried 65

AVAILABLE FRESH FISH ON REQUEST

SINGLE SIRLOIN STEAK 1.40

PLAIN STEAK 90

LAMB CHOPS (1) 40; (2) 75

BACON AND EGGS 70

HAM AND EGGS 70

BACON 70; HALF PORTION 40

HAM 70; HALF PORTION 40

COLD OX TONGUE WITH POTATO SALAD 85

COLD HAM WITH POTATO SALAD 80

COLD ROAST BEEF WITH POTATO SALAD 90

BOSTON BAKED BEANS, HOT OR COLD, WITH BROWN BREAD 45

IMPORTED SARDINES 60

DOMESTIC SARDINES 40

EGGS, BOILED OR FRIED (2) 30

EGGS (2) SCRAMBLED OR SHIRRED 30

PLAIN OMELET 35; HAM, CHEESE OR JELLY OMELET 50

SPANISH OMELET 60

POTATOES: BOILED 20; SAUTE 20; FRENCH FRIED 20

LYONNAISE 20; STEWED IN CREAM 20

SUGAR CORN 20

JUNE PEAS 20

CANNED ASPARAGUS 35

SHRIMP SALAD 65

THE SALAD BOWL 25

HEAD LETTUCE 25

POTATO SALAD 25

BREAD: BOSTON BROWN, RAISIN, WHOLE WHEAT OR WHITE 10

TOAST: DRY OR BUTTERED 15; MILK 35; CREAM 45

ICE CREAM 20; ICE CREAM WITH SWEET WAFERS 35

SELECTED ASSORTMENT OF CANNED FRUITS 30

PRESERVED BERRIES, CHERRIES or PEACHES 30

ROQUEFORT CHEESE WITH TOASTED CRACKERS 35

COFFEE (Pot) 20

COFFEE (Demi-Tasse) 15

NON-CAFFEINE COFFEE 20

JAPAN, CEYLON, ENGLISH BREAKFAST, FORMOSA OOLONG

OR BLEND TEA, DRAWN TO ORDER 20

ICED TEA 20

ICED COFFEE 20

COCOA WITH WHIPPED CREAM 20

INSTANT POSTUM 20

MILK, (Individual Bottle) 15

MALTED MILK 20

Meal Service by Waiter Outside of Dining Car 25c to Each Person Served

Pure Mountain Spring Water used for Drinking Purposes

Prices shown subject to sales tax in States where applicable

E. C. WEBSTER, Manager Dining Car and Hotel Dept., Union Pacific Railroad Co., Omaha, Neb.

© Wilson

NON-SINK BATHING IN GREAT SALT LAKE AT SALTAIR, SALT LAKE CITY

Salt Lake City, Utah

SALT LAKE CITY, on the main line of the Union Pacific to California, is a metropolis of marked beauty and individuality, 4,260 feet in elevation, at the base of the rugged Wasatch Mountains, and is the commercial, manufacturing, financial and industrial center of the vast inter-mountain empire. The chief features of interest are the majestic Mormon Temple, the Tabernacle (free recitals on the superb organ are given daily except Sunday), the Beehive and Lion Houses, other historic buildings of the Church of Jesus Christ of Latter-day Saints, the Deseret Museum, Fort Douglas, and Great Salt Lake.

From Salt Lake City radiate paved and hard-surfaced motorways through mountain regions of striking scenic appeal, such as the Cottonwood Canyons, City Creek Canyon, Emigration Canyon, Parley's Canyon, American Fork Canyon and Provo Canyon; and also to the immense surface copper mine in the picturesque canyon camp at Bingham.

Saltair Beach, fourteen miles from the city on Great Salt Lake, and reached by fast electric cars, offers the most unusual bathing in the world. Floating on the unbelievably buoyant waters of the lake requires no effort; one cannot sink, for the water is approximately 22 percent salt. Excepting the Dead Sea, Great Salt Lake is the saltiest body of water in existence. It is thirty miles wide and seventy miles long, with an area of approximately 2,700 square miles, and its surface is broken by several large islands. The sunsets over Great Salt Lake are noted for their variety and splendor. One of the world's largest dance floors is one of the many features of the great Moorish pavilion at Saltair.

Salt Lake City is a convenient gateway to Yellowstone, Grand Teton, Zion, Bryce Canyon and Grand Canyon National Parks.

UNION PACIFIC