

AMERICA'S FOREMOST YEAR 'ROUND SPORTS CENTER

SERVED EXCLUSIVELY BY UNION PACIFIC

UNION PACIFIC RAILROAD COMPANY

Coffee Shop Select Luncheons

(Please order by number with items desired)

Car No.	Luncheon	Steward
364	Feb. 21-1939	A.A. Inman

Price of Entree includes Potato, Vegetable, Bread and Butter, and Beverage.

1-Baked Black Bass with Anchovy Sauce	.50
2-Fricassee of Lamb with Peas	.50
3-Veal Loaf with Tomato Sauce	.50
4-Minced Ham with Green Pepper Omelet	.50

Mashed Potatoes	Buttered Brussels Sprouts
-----------------	---------------------------

Cold Assorted Bread

Coffee	Tea	Milk
--------	-----	------

Relish, Soup, Salad or Dessert as listed below served at 10c additional charge for each item.

RELISHES	Burr Gherkins or Ripe Olives
SOUP	Bisque of Oyster
SALAD	Pear and Date Salad, Princess Dressing
DESSERTS	Pineapple Cream Pie Cup Custard Prune Whipp Vanilla Ice Cream

Luncheon Suggestions

- A TOASTED BACON AND TOMATO SANDWICH, MEXICAN SLAW, BURR GHERKINS, ICE CREAM, BEVERAGE60
- B THE SALAD BOWL, CRACKERS, CHOCOLATE PARFAIT, CAKE, BEVERAGE70
- C PINEAPPLE, DATE, LETTUCE AND COTTAGE CHEESE SALAD, FINGER SANDWICHES, ICE CREAM, BEVERAGE70

Prices shown subject to sales tax in States where applicable

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

UNION PACIFIC

DINING CAR DELICACIES

*can now be prepared
IN YOUR OWN HOME*

Three times each week over radio stations
in the middle west and far west—the

“SURPRISE YOUR HUSBAND”

broadcast programs tell housewives how they can
get approved and tested recipes direct from the

UNION PACIFIC RESEARCH KITCHEN

OMAHA, NEBR.

BROADCASTING STATIONS

Mon.—Wed.—Fri.

KFRC.....10:40A.M.

KGIR.....9:50A.M.

KHQ.....

(Mon.—Wed.)9:10A.M.

(Fri.).....8:30A.M.

KIDO.....2:45P.M.

KIRO.....9:10A.M.

KLZ.....2:10P.M.

KNX.....8:40A.M.

KOIN.....2:55P.M.

KMBC.....9:30A.M.

KSL.....2:10P.M.

WGCO.....2:55P.M.

WHO.....4:55P.M.

WMAQ.....4:00P.M.

WOW.....4:45P.M.

KMOX.....11:00A.M.

(TUE.—THUR.—SAT.)

CELERY HEARTS 25

NS 20

OT OR COLD [Cup] 15

CREAM STEW 70

SALT MACKEREL 60

LAMB CHOPS [1] 40; [2] 75

CON AND EGGS 50

TTER 35

AND BUTTER 30

EGGS: BOILED, FRIED OR SCRAMBLED [2] 25

PLAIN OMELET 30

HAM OR CHEESE OMELET 45

Bread and Butter Served with Meat, Fish and Egg Orders

POTATOES: HASHED BROWNED OR STEWED IN CREAM 15

STRINGLESS BEANS 15

ASPARAGUS ON TOAST 25

SPINACH WITH EGG 15

COLD HAM WITH POTATO SALAD 50

COLD LUNCHEON PLATE 65

DOMESTIC SARDINES 40

COLD TONGUE WITH POTATO SALAD 55

BREAD AND BUTTER 10

DRY OR BUTTERED TOAST 10

MILK TOAST 25

CREAM TOAST 35

INDIVIDUAL SALAD BOWL 30

LETTUCE AND TOMATO 30

CHICKEN SALAD, MAYONNAISE 45

FRUIT SALAD 25

TOASTED CHEESE SANDWICH 20

HAM AND EGG SANDWICH 30

CHICKEN SALAD SANDWICH 30

TONGUE SANDWICH 25

BOILED HAM SANDWICH 20

ICE CREAM 15; WITH SWEET WAFERS 25

CANNED PEARS OR PEACHES 25

PRESERVES 25

PIE 15; A LA MODE 25; WITH CHEESE 20

CREAM CHEESE, WITH CRACKERS 20

ROQUEFORT CHEESE, WITH CRACKERS 30

COFFEE [POT] 20; [Cup] 10

POSTUM [POT] 20

TEA [POT] 15

MILK [INDIVIDUAL BOTTLE] 10

COCOA [POT] 20

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

E. C. WEBSTER, Manager, Dining Car & Hotel Dept.,

Union Pacific Railroad Company, Omaha, Nebr.

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

UNION PACIFIC RAILROAD COMPANY

Coffee Shop Select Luncheons

(Please order by number with items desired)

Luncheon Suggestions

- A TOASTED BACON AND TOMATO SANDWICH, MEXICAN
SLAW, BURR GHERKINS, ICE CREAM, BEVERAGE60
- B THE SALAD BOWL, CRACKERS, CHOCOLATE PARFAIT, CAKE,
BEVERAGE70
- C PINEAPPLE, DATE, LETTUCE AND COTTAGE CHEESE SALAD,
FINGER SANDWICHES, ICE CREAM, BEVERAGE70

Prices shown subject to sales tax in States where applicable

Our Stewards are keenly interested in maintaining the finest service and will greatly appreciate your expressions as to the features you most enjoyed as well as your suggestions

for improvement

Luncheon

A LA CARTE

CALIFORNIA RIPE OR GREEN OLIVES 20

CELERY HEARTS 25

CHOW-CHOW, MIXED PICKLES OR GHERKINS 20

TODAY'S SOUP [Cup] 15

CONSOMME, HOT OR COLD [Cup] 15

OYSTERS: FRIED OR BROILED 65; MILK STEW 50; CREAM STEW 70

AVAILABLE FRESH FISH 60

SALT MACKEREL 60

DINNER STEAK 1.00

LAMB CHOPS [1] 40; [2] 75

HAM STEAK 70

HAM OR BACON AND EGGS 50

BAKED BEANS, HOT OR COLD, BREAD AND BUTTER 35

SPAGHETTI WITH CHEESE, TOMATO SAUCE AND BREAD AND BUTTER 30

EGGS: BOILED, FRIED OR SCRAMBLED [2] 25

PLAIN OMELET 30

HAM OR CHEESE OMELET 45

Bread and Butter Served with Meat, Fish and Egg Orders

POTATOES: HASHED BROWNED OR STEWED IN CREAM 15

STRINGLESS BEANS 15

ASPARAGUS ON TOAST 25

SPINACH WITH EGG 15

COLD HAM WITH POTATO SALAD 50

COLD LUNCHEON PLATE 65

DOMESTIC SARDINES 40

COLD TONGUE WITH POTATO SALAD 55

BREAD AND BUTTER 10

DRY OR BUTTERED TOAST 10

MILK TOAST 25

CREAM TOAST 35

INDIVIDUAL SALAD BOWL 30

LETTUCE AND TOMATO 30

CHICKEN SALAD, MAYONNAISE 45

FRUIT SALAD 25

TOASTED CHEESE SANDWICH 20

HAM AND EGG SANDWICH 30

CHICKEN SALAD SANDWICH 30

TONGUE SANDWICH 25

BOILED HAM SANDWICH 20

ICE CREAM 15; WITH SWEET WAFERS 25

CANNED PEARS OR PEACHES 25

PRESERVES 25

PIE 15; A LA MODE 25; WITH CHEESE 20

CREAM CHEESE, WITH CRACKERS 20

ROQUEFORT CHEESE, WITH CRACKERS 30

COFFEE [POT] 20; [Cup] 10

POSTUM [POT] 20

TEA [POT] 15

MILK [INDIVIDUAL BOTTLE] 10

COCOA [POT] 20

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

E. C. WEBSTER, Manager, Dining Car & Hotel Dept.,

Union Pacific Railroad Company, Omaha, Nebr.

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

SUN VALLEY, IDAHO

PROBABLY no other sports center in the world has become so popular in such a short space of time as Sun Valley.

During the winter months, and well into spring, skiing and other healthful sports are popular. There are unlimited miles of snow-covered mountain slopes not "obstacled" by timber or rocks. The snow is "powder"—dry and uncrusted—the delight of all skiers. Chair ski-lifts and snow-tanks carry skiers to the mountain tops. The moisture-free air does not penetrate and surrounding peaks protect from biting winds. While primarily a ski center, skating, sleighing, dog-sledging and ski-joring have their share of followers.

During summer and fall, Sun Valley guests enjoy horseback riding, tennis, badminton, bicycling, fly-casting, skeet and trap shooting . . . and swimming in outdoor pools. And there's a new tricky golf course. Thrilling pack trips lead into primitive regions where the fishing and hunting is as abundant and varied as you'll find anywhere.

Sun Valley Lodge is the finest hostelry of its kind . . . and Challenger Inn features moderately priced accommodations and meals. Both are "European plan".

T H E P R O G R E S S I V E

UNION

PACIFIC