

PUBLISHED BY
W. S. BASINGER
GENERAL PASSENGER TRAFFIC MANAGER
UNION PACIFIC RAILROAD
OMAHA, NEBR.

The east face of Longs Peak drops precipitously from the summit, 14,255 feet above sea level, to the icy waters of Chasm Lake, more than 2000 feet below.

A MESSAGE FROM THE LATE ARNO B. CAMMERER, WHILE DIRECTOR, NATIONAL PARK SERVICE, DEPARTMENT OF THE INTERIOR, WASHINGTON, D. C.

"People use all methods of transportation to get to the national parks, but none has served us longer or better than the railroads. • They have always offered not only special rates but special personal service to park visitors. They have cooperated with the Government in every way possible to tell of the opportunities for healthful, purposeful vacations afforded by the national park system. • Secretary Ickes has announced that he and officials of the National Park Service are fully aware of the new responsibilities to the public created by changed conditions here and abroad, and that our facilities will be extended in every possible way to meet public demands. • To anyone planning a national park trip, I want to say emphatically that there is no more restful way to go than by train, and the railroads are offering more for less money this year than ever. A train traveler nowadays is utterly free of responsibility. A telephone call will bring a railroad representative to you, and if you have only a hazy idea of where you want to go and what you want to see, he has all the information at his finger tips. If you want to travel alone, he will prepare a brief itinerary for you so complete that all you have to do is be sure not to lose it. If you like meeting new people, you can join a tour party in charge of a railroad representative who attends to the baggage, hotel arrangements, and other travel chores. • How often I hear people planning a journey say, 'Oh, I am tired, now, but what a wonderful rest I am going to have when I get on the train'."

In Rocky Mountain National Park, a land of far-flung vistas.

Dream Lake is only one of the enchanting lakes that glisten like jewels in Rocky Mountain National Park.

Colorado

MOUNTAIN PLAYGROUNDS

"Let's go to Colorado for our vacation."

What an excellent suggestion! . . . and it's a suggestion that you would hear made—could you but do a little eavesdropping—in hundreds of thousands of homes every year at the season when the family gets together to do a little serious figuring about the annual problem of "where to go." • It is probable that you would hear Colorado mentioned in those family conferences oftener and with more longing than any other region, for the mountain playground of Colorado has a place in the hearts of Americans shared by no other vacationland. • *And rightly so!* It is the vacationland for all. Every one can enjoy its sunshine and stimulating air, its romance and glamorous activities, its soul-satisfying grandeur . . . and enjoy them simply, in his or her own way and at very moderate cost. • And what better time to enjoy Colorado than in the summer? Rail fares and other travel costs are low; hotels and resorts offer accommodations at reasonable cost. Colorado is easy to reach. From all points of the compass, fine, fast, Union Pacific trains with complete air-conditioned comfort, speed to Denver, the beautiful, mile-high capital of Colorful Colorado. The two superlative *Streamliners*, *The City of Denver*, make the run daily between Chicago and Denver in only 16 hours. You leave at night and in the morning you are there—you can enjoy every precious day of your vacation in this glorious mountain country.

Colorado . . . LAND OF MOUNTAINS

. . . is especially favored as a mountain retreat. It is the most mountainous state in the country. For the most part it is a vast sea of mountains,

rising like billows in a mighty tempest. Here 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. • Scattered among the mountains are vast stretches of magnificent evergreen forests and thousands of tiny, exquisitely lovely lakes and countless tumbling, crystal-clear streams. *Can you imagine a more perfect setting for a vacation?*

Colorado . . . LAND OF THRILLING VACATIONS . . .

Colorado's white capped peaks, deep green forests, turquoise lakes and ultramarine skies form an ideal background for a vacation . . . and the bracing mountain air and sparkling sunshine complete Colorado's magic formula. No matter where you go, or what you do, in the many resort regions of the state you will find the magic formula operating potently for your benefit. After your days of vigorous, wholesome recreation you will be ready to sleep like a child . . . and after a sleep in the cool, pine-scented forests of the Rockies you will find yourself in the morning as fresh and joyous as a child.

• "I feel like I could take on Longs Peak this morning," you may find yourself boasting; and while it is rather an ambitious climb to its 14,255 foot summit, it is not impossible and you may be able to make it before you leave. You can start out with a 10,000 foot peak and gradually get toughened for the big ones. Mountain climbing is one of the most exhilarating sports in the world. Aside from the splendid exercise and the justifiable pride you may take in conquering one of the giants of the Rockies you are further reward-

Denver, the handsome mile-high capital of Colorado, from the air.

Above—City and County Building, Denver.

Right—Thatcher Memorial in City Park.

ed by the view from the top . . . and when you look out over an immense stretch of lofty peaks, and the pine forest at your feet looks like a carpet of grass and a hundred miles away in the misty blue fringe of the horizon are the tiny specks that you know are towns and cities, then something inside you expands. It is a glorious and an ennobling experience. • Of course, you don't have to walk if you want to get to the top of a high mountain. There is a cog railroad to the top of Pikes Peak and motor roads up both Mt. Evans and Pikes Peak—each more than 14,000 feet high. Many peaks can be ascended almost to the summit on horseback, and there is certainly no more delightful sport known than sitting astride a good trail pony winding his way leisurely up over a switch-back trail. What an opportunity to see the beauty of mountain and forest intimately! • Saddle trips to famous beauty spots are among the most popular sports in Colorado. You don't need to be an experienced rider either. Western saddles are easy and safe and western trail ponies are dependable. It won't take you long to master the art, and then you will wonder how you ever thought other sports were fun. • There are plenty of other sports, too, that *are* fun in Colorado. Fishing is one of them. Mountain, Rainbow and Cutthroat trout abound in great numbers and in some places you can depend on catching your legal limit almost every time you fish. All streams and lakes are stocked by the government. Information may be obtained and tackle rented at all resorts. • Golfing may be enjoyed many places in the state and tennis, too. Sailing, outboard racing, rowing and other forms of boating may be indulged in, particularly on Grand Lake. But of all activities to be enjoyed in Colorado, the greatest is sight-seeing. That is one thing you do all the time, almost every minute of every day. It is one thing you never get away from . . . nor would you if you could. The beauty

of these mountains is something you will never tire of, and, if you are interested in nature study or geology, painting or photography, you will find an inexhaustible field for study and inspiration. And last, but not least, Colorado is ideal for those whose primary vacation purpose is to rest and get away from the cares of everyday life. Here one can loaf to his heart's content, absorb the glorious mountain sunshine and air, benefit by the stimulating change of scene, and return home with new vitality and keenness.

DENVER . . . To all this vast vacation empire Denver is the gateway and the capital. • Here you get your first taste of the West—not the old West of frontier days for this has gone and you will see its remains only in a few outposts—but of the new West—progressive, modern and friendly—the West that believes in beautiful, well planned cities with gracefully landscaped homes. Perhaps no other large city in America is more spectacularly situated than Denver. Just one mile above sea level and sheltered by a wall of mountains, it has a delightful climate. In summer it is bright, dry and pleasantly cool and in winter it is surprisingly mild. • Denver is a mountain city. Although it is built on a plain with the foothills a good ten miles away, you feel that it is definitely a mountain city. • The streets are laid out in such a way that no matter where you are you can see mountains in at least one direction. A good hundred mile stretch can be viewed—from Pikes Peak on the south to Longs Peak on the north with Mt. Evans, Torreys Peak, Grays Peak, Mt. Bierstadt and many others visible from the city. • It is an intensely moving experience to be walking along those streets, window-shopping perhaps, or preoccupied with the ordinary business of the day, and then suddenly look up and see that far-off wall of gray, topped with

Along the Red Rocks Drive in Denver Mountain Parks.

white, standing there with the silent majesty of the ages. Instantly you forget everything but those mountains. You'll always remember it. • Hidden in the hollows between those giant peaks lie the verdant little valleys, sparkling lakes and fragrant forests that go to make up the finest mountain vacationlands in America. Almost all of these resort centers are within a few hours' drive from the heart of Denver. That fact makes the city enormously popular as a summer vacation center. Not only is it the focal point for those

bound for Rocky Mountain National Park, Grand Lake, Colorado Springs and the San Isabel National Forest, but it is a favored city for summer conventions . . . and, after all, what other large city is so ideally situated? The summer climate is unbeatable, the scenery is most inspiring, and even on a closely packed business visit to the city one can almost always find a few hours for a short trip up into the mountains. Sightseeing buses and cars leave from convenient downtown locations several times daily.

Scenes like this are common along the splendid highways in the Denver Mountain Parks.

DENVER MOUNTAIN PARKS... The simplest and easiest of all these delightful excursions out of Denver is the 65-mile drive out through the foothills of the Rockies to a series of parks or preserves owned by the City of Denver. Resorts, camps and lodges are tucked away in the pockets of the mountains all through the Parks. You could spend a vacation here and scarcely be aware that you were so near the city. In Genesee Park you would see elk, deer, mountain sheep and buffalo roaming at will on a fine 800 acre pre-

serve. • The climax of your trip is a visit to the top of Lookout Mountain, where "Buffalo Bill" is buried. As you stand on its 7,500 foot summit and look out across the immense stretches of plains to the East you feel that it is a fitting and truly noble resting place for this greatest of frontier scouts and Indian fighters. There is a fine museum near the grave and here you will find many old relics to stir the imagination with thoughts of buffalo hunts and Indian encounters in the days when the West was really "wild." •

O. ROACH

Auto roads past Echo Lake lead up to the top of lovely Mt. Evans.

From Lookout Mountain you return to Denver via Bergen Park, the magnificent gorge of Bear Creek Canyon and the impressive Park of the Red Rocks. The bus trip costs only \$4.00 and is well worth it.

MT. EVANS . . . The trip to Mt. Evans and return is probably the most spectacular one-day trip in America. You leave Denver in the morning at 9:25 A.M. and drive up to the top of Lookout Mountain. From there you swing down into a beautiful green valley of stately pine forests dotted with copses of lovely, pale green aspens. Presently you find yourself in a long narrow valley studded with weather beaten structures penetrating the sides of the hills and you are surprised to hear that these are gold and silver mines, most of them long ago abandoned. Soon you are at Idaho Springs where in 1859 a deposit of gold was discovered that started Colorado's first gold rush and skyrocketed the population of the state from a handful of fur traders to more than ten thousand miners in a year. Now Idaho Springs is a thriving health resort. • From Idaho Springs you wind upward, higher and higher into the mountains. Oddly enough, you scarcely seem to be in the mountains at all. The white heads of the great peaks that line the Continental Divide momentarily are obscured by the closer but less lofty mountains. Then suddenly you round a bend and there they are before you in all their glory. At your feet lies beautiful Echo Lake and beyond it is one snow crowned giant after another. • From Echo Lake your road slowly ascends up past the timberline, past Summit Lake and Chicago Lake, up to the very top of Mt. Evans, 14,260 feet above sea level. Now you *are* on top of the world. Your view from here extends well over a hundred miles in every direction, and takes in all the principal

peaks in Colorado. What a sublime scene! You wonder if there is another like it in all the world.

• You return to Denver by way of Squaw Pass, with the great peaks of the Continental Divide in view for many miles. Then you descend through as fine a forest as you will see in many a day . . . down, down, down into Bear Creek Canyon with its great rocky walls towering above you . . . then you pause to inspect the massive monoliths of deep red sandstone in the Park of the Red Rocks . . . and on to Denver, arriving at 5:10 P.M. A never-to-be-forgotten trip . . . and the cost is only \$7.00.

Grave of Buffalo Bill on Lookout Mountain.

The gorge of the Big Thompson River, one of the supreme scenic spectacles of the circle tour by motor from Denver.

ROCKY MOUNTAIN NATIONAL PARK

Rocky Mountain National Park is the wildest and ruggedest section of the Rocky Mountains—substantially the whole of its 400 square miles are more than 9,000 feet above sea level. The Continental Divide runs through the Park. On the eastern slope of the Divide there is a group of resorts and camps scattered about the beautiful valley of Estes Park and in the valley between the Twin Sisters and Longs Peak. West of the Divide you will find Grand Lake, the mecca of vacationists. But the resorts are not confined to these regions. Every canyon has its secluded lodge tucked away in its depths, every river course has one or more along its banks. As a result you have every opportunity of finding exactly the kind of place you want—from the standpoint of both price and location. At most of them you will find saddle horses, guides, fishing equipment and a staff prepared to give you information on how best to see the Park.

THROUGH BIG THOMPSON CANYON ...North St. Vrain...South St. Vrain

Enroute to Rocky Mountain National Park you may go by train as far as Boulder, Ft. Collins or Greeley, but Denver is the chief gateway, and from there regular daily bus service is maintained to Estes Park throughout the season and this is the approach most frequently chosen. • You leave Denver in the morning and drive north across the fertile, irrigated plains that produce so much of Colorado's market garden supplies and through the neat, prosperous looking little towns of Longmont, Berthoud and Loveland—a 50 mile drive through beautiful country, with the mountains west of you and the snow-capped Continental Divide in view all the way. At Loveland you turn west. Soon you reach the

Big Thompson River and enter Big Thompson Canyon. • Your ride through the Canyon will prove one of the most memorable features of your whole visit to the Park. For sixteen miles you drive between rugged 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 valley is so narrow that the road had to be blasted out of the canyon walls. But 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 glades and glens of Big Thompson Canyon you will see some of the loveliest wild flowers you ever laid your eyes on. Even people who are not ordinarily conscious of flowers notice the many wild roses and the dainty columbines, with the subtlest, most delicately colored petals imaginable. Strange that you should find such fragile blossoms here in this granite glen . . . it's one of the things you'll never forget.

THE CIRCLE TOUR . . . of Rocky Mountain Park, including Big Thompson Canyon, Estes Park, Horseshoe Park, Hidden Valley, Fall River Pass, Milner Pass, Grand Lake, Berthoud Pass and Idaho Springs is one of the most delightful in the West. This may be taken as a two day tour from Denver, stopping for the night at Estes Park, but the scenery is so incomparably grand and the opportunities for sport so unusual that almost everybody chooses to linger for a few days at the very least . . . and many tarry all summer long. • There is probably no other one region in the country where the tarrying is so delightful, and the leave-taking so regretted as here at Rocky Mountain National Park.

Longs Peak is the central landmark of the entire Rocky Mountain National Park region.

ESTES PARK . . . Coming out of Big Thompson Canyon a magnificent panorama opens up before you—a lovely alpine type of valley, ringed by a wall of lofty mountains and in the center is Longs Peak, the king of the range and one of the noblest peaks in the United States. • This valley was a great place for big game back in the seventies and eighties and has always been intensely popular with sportsmen and mountaineers but was formerly quite inaccessible. But the motor roads through Big Thompson and St. Vrain Canyons have made it quite accessible. When Rocky Mountain National Park was set aside by the government in 1915, most of Estes Park was included within its boundaries, though the little village of Estes Park is still on the out-

side. • Estes Park is an ideal base of operation from which to see the eastern side of Rocky Mountain Park. Most of the lodges, camps, cabins and hotels are centrally enough located so that you can easily make saddle or hiking trips . . . to Longs Peak and to Chasm Lake . . . to the top of The Twin Sisters peaks . . . Moraine Park . . . to the Wild Basin for a look at Bear Lake, unforgettably lovely Dream Lake, Tyndall Glacier and Flat Top Mountain . . . to Horseshoe Park . . . to Lawn Lake, Fern Lake, Odessa Lake and many other beauty spots. And aside from these trips there is excellent fishing, tennis, golf and many other sports. In the village of Estes Park there are stores, churches and a movie. Dancing and other entertainment is featured.

Grand Lake, head of the mighty Colorado River, nestles in a basin rimmed by lofty mountains.

ACROSS THE DIVIDE TO GRAND LAKE . . .

From Estes Park your circle tour route takes you through Hidden Valley with its scores of beaver dams and its green meadows . . . up the steep slopes toward the Divide. Majestic peaks come into view—Mt. Chapin, Chiquita, Ypsilon, Fairchild and Hague's Peak. As you travel over Trail Ridge Road to Fall River Pass you catch a glimpse of Iceberg Lake, (12,185 feet) never, even in summer, completely free from floating ice.

- Timberline is a fascinating sight. As you come up from the thickly forested valleys you quickly take leave of the aspens, oaks and maples and you find the pines getting scarcer and scrawnier up toward 10,000 feet. Weird, twisted, gnarled old

dwarfs is all they are at 11,000 feet. They have had a 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. What a contrast, to find the perfection of exquisite daintiness amid the most massive and rugged of mountains. • 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. Descending from Milner Pass your road winds down through cool green forests of lodge pole pines to picturesque Grand Lake, Colorado. • Grand Lake itself is not actually in Rocky Mountain Park. Al-

Lovely Loch Vale in Rocky Mountain National Park.

most all of its shoreline is privately owned. This lake, lying in the lap of the mountains, is the largest in Colorado and is one of the most popular recreational spots in the West. The fishing in the lake, and particularly in nearby streams, is almost unbeatable. There is also swimming, rowing, outboard racing and every year in August

there are sailing races for the Lipton Cup. Many interesting saddle trips may be made from Grand Lake. Yes, there are many outdoor activities here . . . and dancing and other entertainment at night. • Leaving Grand Lake you follow the Colorado River—it is only a tiny stream here—to the town of Granby. This is real western ranch

country and you will love it. Leaving Granby you again climb the mountains and recross the Continental Divide, this time via Berthoud Pass. From here you descend to Idaho Springs and return to Denver by way of Lookout Mountain, Bergen Park, Bear Creek Canyon and the Park of the Red Rocks . . . thus completing one of the outstanding scenic tours of the West. • The map on page 30 shows the route of the tour, 240 miles in all. The cost is only \$16.00. Four all-expense tours are also offered: a two-day tour for \$24.16, three-day tour for \$31.30, four-day tour for \$38.44 and six-day tour for \$54.72, including transportation, meals and lodging en route.

BOULDER—FORT COLLINS—GREELEY

. . . Northwest from Denver 29 miles is the little city of Boulder, a popular starting place for trips to glaciers and peaks in and near Rocky Mountain National Park. The University of Colorado is here, its campus overhung by the Rockies. Each year the famous Colorado Chautauqua holds its

sessions in Boulder during June, July and August. A cottage colony with a central dining hall is on the grounds and furnishes accommodations to large numbers of visitors during the summer months. • Only 27 miles from Denver is the pretty town of Eldorado Springs, so named because of its hot and cold springs. High mountains loom above the springs, and trails and highways lead into their depths. • North of Denver are several other charming little cities, among them Greeley and Fort Collins. Both are on motor bus routes to Rocky Mountain National Park. • Greeley, seat of the Colorado State College of Education, was settled by New England colonists under the patronage of Horace Greeley in 1870, about the time Greeley's slogan, "Go West, young man," was becoming famous. Fort Collins, home of the Colorado State College of Agriculture and Mechanic Arts, is on the Cache La Poudre River and is a gateway to a number of excellent resorts which are tucked away in the mountain recesses for fifty miles or more up the river.

Sparkling, glacier-fed little rivers tumble in their gravelly beds.

"Here and there a lusty trout, and here and there a grayling."

Pikes Peak, stern, "unscalable" landmark of the pioneers, now carries both railway and highway to its top.

COLORADO SPRINGS AND PIKES PEAK

The chief reason for going to Colorado Springs is to see Pikes Peak, but there are other rewards. You find an attractive modern city, with a climate that is sunny, cool and dry, an ideal place to stay while you take jaunts here and there in the whole Pikes Peak region. Colorado Springs is 75 miles south of Denver, from whence it may be reached by rail in about two hours. • There will be no

trouble in finding pleasant accommodations at suitable prices while you are in Colorado Springs, for the Chamber of Commerce has a free information bureau to assist you. • There are other trips besides the chief one, to the summit of Pikes Peak. For example, Cheyenne Mountain, topped by an Indian pueblo, with a herd of elk and deer along the way, and dramatic views on all sides;

South Cheyenne Canyon with beautiful Seven Falls; and many other canyons, drives and trails.

- Pikes Peak, soaring 14,000 feet into the air, is the most frequently climbed mountain in the world. Rising, as it does, abruptly from the plains, it offers a most excellent vantage point from which to view the surrounding grandeur.

- The trip to Pikes Peak itself requires six miles by street car, motor or bus to Manitou Springs and then to the top by the Cog Road Stream Lined Trains, burros, or automobile. The little town of Manitou Springs is a noted watering place whose springs were known to the early Indians for their curative properties.

Beautiful Seven Falls, one of nature's most exquisite show places in the entire Pikes Peak Region.

CAVE OF THE WINDS . . . Here is a geological wonder which is one of the outstanding scenic attractions of the Pikes Peak region. It is only two miles from the town clock in Manitou Springs and affords a thrilling side trip through the wonderful Williams Canyon. In a trip through Cave of the Winds you are taken through a mile of underground passageways with competent and well informed guides who give descriptive talks on the geologic formations. The return trip from the cave presents an inspiring view of Manitou Springs and the surrounding mountains.

In the wonderful Cave of the Winds near Manitou Springs, Colorado.

The snow-crested Sangre de Cristo Range is reflected in the placid waters of DeWeese Lake in the San Isabel National Forest Region.

COLORADO NATIONAL FORESTS...

The best hunting and fishing in Colorado is found within the state's National Forests. They are served by several hundred miles of motor roads, but the most picturesque parts are reached on foot or on horseback by well-marked trails. Nearly all of Colorado's 52 peaks above 14,000 feet in altitude lie within their boundaries. • Locations for permanent summer homes can be rented for small sums, and camping is very popular. Rangers and other officers gladly furnish service regarding routes, camping grounds, fishing and other matters.

ROOSEVELT (Colorado) FOREST

... Within easy reach of Denver are three of Colorado's great National Forests, the Roosevelt (Colorado), the Arapahoe and the Pike. The largest in extent is the Roosevelt (until recently known as the Colorado). It covers most of the area east, northeast and south of the Rocky Mountain National Park, being approximately 25 miles from northern to southern limits. • One of the alluring features of the Roosevelt Forest are the glaciers, which are still carving and grinding away at the landscape as they did thousands of years ago. Most of these large glaciers lie west of Boulder. The Arapahoe Glacier, the largest in the Colorado Rockies, is the property of the city of Boulder and the 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. • Any number of interesting trips, either afoot or on horseback, may be made into the high country along the Continental Divide and within the Forest region. There are numerous and inexpensive resorts west and northwest of Boulder where you

can make your headquarters. • Boulder can be reached any day by train or motor bus. From here automobile or hiking trips can be made into the glacier region with the Colorado Mountain Club or the Rocky Mountain Climbers' Club. • A network of trails covers the Forest region, any one of which will take you to tiny lakes and rivers that nestle at the foot of great peaks. There are any number of peaks in this area that soar more than 10,000 feet to the sky and from whose slopes you may obtain sweeping views of the enchanting scenery at your feet. • There is a variety of tours from Denver making stops in Boulder and at mountain resorts that may be arranged on application—any one a delightful experience.

SAN ISABEL NATIONAL FOREST

... Some of the finest and most diversified scenery in the Rocky Mountains is to be found in the San Isabel National Forest, lying in the heart of the picturesque Sangre de Cristo Range, mountains of blood-red hue. There are hundreds of towering peaks in this region, some soaring to 14,000 feet. The range itself has been pronounced the longest, highest, straightest and most rugged

Ancient Cliff Dwellings in Mesa Verde
National Park, Colorado.

And in winter
Colorado's ex-
cellent skiing
terrain lures the
winter sports
enthusiast.

single line range in the world. In the San Isabel Forest region you will encounter a variety of scenery that takes you from the arctic to the tropics; the Huerfano Glacier, the Rockies' most southern glacier; the twin Spanish peaks, first Rockies seen by white men; gigantic and colorful stone-walls; fresh water lakes without outlet or inlet; deep bottomless lakes, a disappearing river; waterfalls of great height; hot springs; weird and mysterious Marble Cave of unknown depth; Royal Arch, a huge natural bridge; prehistoric Indian hieroglyphics on cliff walls; and great stretches of verdant forests, in which there is a teeming bird and animal life. San Isabel Forest lies southwest of Pueblo, a thriving industrial city with beautiful homes, civic buildings and churches.

MESA VERDE NATIONAL PARK ...

Mesa Verde ("green table," so named for its vegetation) is alone well worth a journey to Colo-

rado. Here, in ghostly splendor are the palaces of an ancient race that came from no one knows where, and departed—no one knows when. In the recesses of canyon walls, entire villages may be seen. They are remarkably well preserved. On the plateaus, you may view magnificent ruins of a forgotten civilization.

MEDICINE BOW NATIONAL FOREST

The Snowy Range Country

In southern Wyoming, resting on the northern Colorado boundary, Medicine Bow National Forest, one of the largest of our National forests, is in two divisions, the eastern division bisected north and south by the Medicine Bow range of mountains and the western by the Continental Divide, both extensions of the mighty Colorado ranges immediately south. The eastern, or Snowy Range Division, being more easily accessible, is the more popular and is best reached by Colorado visitors as well as by transcontinental travelers

Vista of the Snowy Range.

by a short side trip from Laramie, Wyoming on the main line of the Union Pacific. Nine miles by train over the L. N. P. & W. Ry. from Laramie brings one to Centennial, a typical Wyoming mountain village, whence it is only a short ride by motor or horseback to the heart of the beautiful Snowy Range country with its hundreds of beautiful glacial lakes, foaming streams and dense evergreen forests, all dominated by the splendid Snowy Range which is topped by Medicine Bow Peak 12,005 feet and the view from which is incomparable. For miles snowclad peaks vie in height and beauty with Medicine Bow itself. The peak is accessible by foot and horse trails. • The name Medicine Bow, according to tradition, is derived from the fact that the Indians came from far and near to make bows from a mountain birch found here and peculiarly adapted to this use. • The forest is the natural home of game animals and the region is most attractive to both sportsman and recreationist. A great variety of wild animals and birds are found including bears, mountain lions, deer, elk, mountain sheep, beaver, martens, grouse, ptarmigan, sage chickens and

many others. • For many years the lakes and streams have been kept stocked with various species of trout, including rainbow, eastern brook, native, steelhead and German brown. • Hotels and lodges are located in various parts of the forest and are patronized by many hundreds of visitors every year, while well equipped camp grounds in attractive locations are maintained by the Forest Service. University of Wyoming has a large and very popular camp at Nash's Fork which is used in connection with the summer school of field courses in geology, botany and zoology—said to be the "coolest summer school in the United States."

COLORADO DUDE RANCHES

For those desiring a summer vacation of riding, hiking, fishing or hunting in the great West, there is no more ideal place than a dude ranch in Colorado. Thousands of people each year spend glorious days on these vast land holdings, which oftentimes are more than 10,000 acres in extent, and lie in settings of great beauty, with snow-capped mountains, nearby and lovely little lakes and streams almost at your feet. • In Colorado are dude ranches of every description, with all degrees of comfort and accommodations. Some are equipped with cabins having hot and cold water and bath tubs; others with pitchers and basins and portable bath tubs. Some have large dining pavilions with white-coated colored waiters, others dine their guests, or "dudes," in their own homes at a large table "family style." • Many of the Colorado dude ranches are great working ranches with picturesque cowboys, large herds of cattle and horses, and long, rambling ranch houses. At these the guests are permitted

Mountains, Lakes and Forest in
Medicine Bow National Forest.

In the Colorado Rockies are many fine trails for horseback enthusiasts and each year brings thousands to enjoy this vigorous and healthful sport.

to participate in or watch all the day's activities and many who come as "tenderfeet" become surprisingly adept as the season progresses. Colts are to be broken, cattle are to be looked after and fences must be attended to. These fences sometimes run for miles over high spots, affording wonderful views of mountain and mesa. Then too there are riding trails that lead through cool, green timber. • Hundreds of trout streams far off the beaten paths afford the finest fishing in the world. Rodeos at various times during the year stir the most blasé with their wild, dare-devil riders and friendly picturesque cow punchers. Guests are provided with their own horses and saddle and pack trips into the mountains are always a delight. • And to top off each day of pleasure are wonderful meals, your appetite stirred to a height you never believed possible. • Many eastern families spend their summer vacations on dude ranches, riding western cowboy saddles, hiking, fishing and hunting. Visitors or guests at the ranches are honorably referred to as "dudes," hence the name "dude ranches." The rancher is called a "dude wrangler." You'll find

a "dude ranch" an ideal place to make some new and congenial friends in addition to all the fun you have while "ranching." • Full details on dude ranches, their location and rates are in the Union Pacific booklet, "Dude Ranches Out West." Write to your nearest Union Pacific representative, listed on Page 34.

BOYS AND GIRLS CAMPS

For the youngsters—boys and girls in their teens—a vacation on a Colorado dude ranch is a momentous experience and an unforgettable thrill. Parents who have sent their youngsters to a Colorado camp or dude ranch for the summer say that it does them a world of good. Not only do they come home strong and robust but they seem to have a new keenness as well and it helps them in their schooling . . . Colorado is no longer just a splotch on a colored map. Being out in a Colorado mountain camp gives a boy or girl self reliance. Perhaps no other experience will develop them so quickly and so surely. • There are a number of excellent camps, lodges and ranches less than a day's ride by motor from Denver. They range in price from \$20.00 per week, American plan, to more than \$400.00 for the season. Activities vary at each ranch, but the general list includes riding (each boy or girl has his own horse at many ranches), overnight saddle trips, fishing, forestry, Indian lore and nature study. At some camps tennis, softball, track and field sports, handcrafts, rifle practice, archery, swimming, boating may also be enjoyed. At two or three there are regular tutors who help to prepare pupils for College entrance examinations. • Union Pacific will gladly supply you with full and carefully verified data about ranches and camps.

Uninvited guests are treated to a
"handout."

Boys Camps in the Colorado Rockies offer exceptional opportunities for Boy Scout activities and training.

Cowboys in the making on one of the western dude ranches.

A successful angler shows how it's done.

COLORADO AS A SIDE TRIP

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 as an interesting side trip on your way to Yellowstone, Zion, Grand Canyon, Bryce Canyon or other western National Parks, California, Sun Valley, Idaho or the Pacific Northwest. A similar privilege is granted eastbound from certain sections of the West. • Let the nearest Union Pacific representative (list on page 34) help you make your itinerary and aid you in the planning of your vacation. He has visited this great vacationland and can assist you in dozens of ways because of his familiarity with the West. He will gladly send you descriptive booklets, and any specific information you may request regarding routes, fares, sleeping car service, stopover privileges and side trips. If you desire it, he will call upon you at your place of business or home, and arrange for your tickets and reservations. There is no charge for this service. It is yours for the asking.

THE PLEASANT WAY TO GO

The pleasantest, smoothest, most luxurious way to Colorado is the *railway* . . . 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, Seattle. • The fastest and finest long distance trains in the world, the two *Streamliners*, *City of Denver*, make the daily Chicago-Omaha-Denver run in only 16 hours. These trains, with their luxurious bedroom cars, open and closed section Pullmans, upper berths with windows, novel and beautiful club, dining and observation cars, beautifully appointed roomy coaches, stewardess service and the latest devices to promote riding comfort, are a never-to-be-forgotten thrill to ride on. You leave Chicago in the evening and arrive in Denver the next morning, giving you a maximum of vacation hours in glorious Colorado. NO EXTRA FARE.

ESCORTED ALL-EXPENSE TOURS

Unless it is carefully planned in advance, even a vacation trip may become a care. But it is perfectly possible to have a light-hearted jaunt this summer with no worries or cares. It can be done through the Union Pacific-C. & N. W. Department of Tours. First, choose the escorted tour that appeals to you; second, pay a moderate lump sum to cover all expenses; and third, let the vacation come and whirl you away to scenes you want to visit. • A trained escort, courteous and well-informed, takes care of all arrangements and details for you, and you are free to sit back and enjoy every minute of your trip. • Department of Tours parties leave Chicago every week while the National Parks are open, beginning shortly after the middle of June. The schedules are such that each of the tours may be combined with any other. • For complete information and tour book apply to J. C. Pollock, Manager, Department of Tours, 148 South Clark Street, Chicago, Illinois, or ask any Union Pacific representative.

The Columbine, Colorado State flower, in its native mountain wilds.

The twin Streamliners "City of Denver" ply between Chicago and Denver overnight.

Air-conditioned—cool and fresh as "morn amid the mountains"—make Union Pacific trains an apt prelude to cool Colorado.

Modern luxurious equipment so complete and comfortable in all its detail, and charming, efficient personnel assure the utmost in travel satisfaction.

HOTELS AND RESORTS IN COLORADO

Rates Quoted Herein Are Subject to Change

The Union Pacific Railroad in furnishing this list of hotel rates and other information, which is the latest obtainable, assumes no responsibility as to its correctness. • In Denver, the gateway to Colorado's Mountain Playgrounds, there are 252

hotels in the business district accommodating 50,000 people daily; also more than 700 boarding houses and private homes where good accommodations can be secured, giving a range of price and location to suit every purse and every taste.

The Denver Convention and Tourist Bureau, 519-17th Street, will help you to find just what you desire and at the price you wish to pay if you will call there upon your arrival in Denver. • There are hundreds of cottages and rustic cabins in the Colorado mountains, some in connection with hotels and some furnished for light house-keeping. These are in every part of the state, in the National Parks, along streams stocked with fish, at the base and along the sides of canyons and peaks. The Denver Convention and Tourist Bureau also endeavors to put visitors in touch with those in charge of these cottages and cabins, and lists of cottage owners will be furnished upon request.

Route of Circle Tour Motor bus trips from Denver through Estes, Rocky Mountain National and Denver Mountain Parks.

HOTELS AND RESORTS IN COLORADO

DENVER	Minimum Rate Per Day
Adams, 120 rooms	
With bath.....	\$2.00 to \$4.00
Albany, 330 rooms with bath	
Single.....	2.50 up
Double.....	3.00 up
Ambassador, 100 rooms..	1.50 up
With bath.....	2.00 to 3.00
Argonaut, 125 rooms....	1.50 to 2.00
With bath.....	2.50 to 4.00
Auditorium, 160 rooms..	1.25 to 2.00
With bath.....	1.50 to 3.50
Ayres, 60 rooms.....	1.25 up
With bath.....	2.25 up
*Brown Palace, 350	
rooms, single.....	3.50 up
Double.....	6.00 up
*Colburn, 150 rooms, single	2.50 to 4.00
Colorado, 100 rooms....	1.50 to 2.50
With bath.....	2.00 to 4.00
Cosmopolitan, 500 rooms.	3.00 to 5.00
With bath.....	5.00 to 8.00
Crest, 114 rooms.....	1.25 to 1.50
With bath.....	2.00 to 2.50

DENVER	Minimum Rate Per Day
DeSoto, 100 rooms.....	\$1.25 to \$1.50
With bath.....	2.50 to 3.50
Dover, 80 rooms.....	1.00 to 1.75
With bath.....	1.50 to 3.00
Eleventh Avenue, 90 rooms	1.00 to 2.00
With bath.....	1.50 to 3.00
Erhard, 60 rooms.....	1.00 up
With bath.....	1.50 up
Hall, 80 rooms, 70 apart-	
ments.....	1.25 to 1.50
With bath.....	2.00 to 2.50
New Kenmark, 120 rooms	1.25 to 1.50
With bath.....	2.00 to 3.00
Lancaster, 80 rooms....	1.50 to 2.50
With bath.....	2.50 to 5.00
Mayflower, 80 rooms....	2.00 up
With bath.....	2.50 up
Midland, 70 rooms.....	1.00 to 2.50
With bath.....	1.50 to 3.00
Newhouse, 75 rooms....	1.25 to 3.00
With bath.....	1.50 to 3.00
*Olin, 175 rooms, single.	2.00 to 4.00
Double.....	3.00 to 6.00

DENVER	Minimum Rate Per Day
O'Neill, 60 rooms	
With bath.....	\$1.75 to \$2.50
Oxford, 250 rooms.....	1.50 to 2.50
With bath.....	2.00 to 5.00
*Park Lane, 200 rooms..	3.00 up
Roosevelt.....	1.50 up
St. Francis, 60 rooms....	1.00 up
With bath.....	1.50 up
Sears, 100 rooms.....	2.00 to 2.50
With bath.....	2.50 to 3.00
Shirley-Savoy, 400 rooms	1.50 to 3.00
With bath.....	2.50 to 6.00
Standish, 150 rooms....	1.25 up
With bath.....	2.00 up
Tours, 56 rooms.....	1.50 to 2.00
With bath.....	2.00 to 3.50
Wellington, 75 rooms....	1.50 to 2.00
With bath.....	2.00 to 3.00
West, 130 rooms.....	1.00 to 1.50
With bath.....	1.50 to 3.00
West Court, 130 rooms..	1.55 to 2.00
With bath.....	2.00 to 3.50
Wynne, 100 rooms.....	1.25 up
With bath.....	1.75 up
*All with bath.	

ESTES PARK—ROCKY MOUNTAIN NATIONAL PARK REGION

American Plan except where marked (E) European

	Address	Per Week	Per Day
Baldpate Inn.....	Estes Park, Colo.	\$32.00 up.....	\$5.50 up
Bear Lake Lodge.....	Estes Park, Colo.	26.50 up.....	4.25 up
Brinwood Hotel.....	Estes Park, Colo.	33.00.....	5.50

Chely Colorado Camps...Estes Park, Colo.

Camp Haiyaha for boys.....	13 to 16	\$45.00 per wk.
Chipeta Senior for girls.....	16 to 20	\$410. for full
Camp Chipeta for girls.....	10 to 16	10-wk. season
		\$215.00 for each

		5 wk. term
		\$375. for full
Camp Ski-Hi for boys.....	7 to 10	10-wk. season
		\$195.00 for each
		5 wk. term
		\$35.00 per wk.

		\$325. for full
Junior Lodge for boys.....	7 to 10	10-wk. season
Chipeta Junior for girls.....	7 to 10	\$175.00 for each
		5 wk. term

Clatworthy Cottages.....	Estes Park, Colo.	On application
Columbine Lodge.....	Estes Park, Colo.	28.50 up..... 4.50 up
Copeland Lake Lodge.....	Allens Park, Colo.	On application
Corner Cupboard (E).....	Grand Lake, Colo.	On application
Crags Hotel.....	Estes Park, Colo.	28.00 up..... 4.50 up
Crystal Springs Lodge.....	Allens Park, Colo.	17.50..... 3.50 up
Elkhorn Lodge.....	Estes Park, Colo.	28.00 up..... 4.50 up
Chalet Ranch.....	Estes Park, Colo.	7.00 up

	Address	Per Week	Per Day
Fall River Lodge.....	Estes Park, Colo.	\$40.00.....	\$7.00 up
Fern Lake Lodge.....	Estes Park, Colo.	29.50 up.....	4.50 up
Forest Inn.....	Estes Park, Colo.		3.50 up
Grand Lake Lodge.....	Grand Lake, Colo.		7.00 up
Hayden Bungalows.....	Estes Park, Colo.	On application	
Hewes-Kirkwood Inn.....	Allens Park, Colo.	17.50.....	3.50 up
Holzwarth Ranch Hotel.....	Grand Lake, Colo.	28.00.....	4.50 up
Hupp Hotel (E).....	Estes Park, Colo.	9.00.....	1.50
James, H. E., Cottages.....	Estes Park, Colo.	On application	
Riverside (E).....	Estes Park, Colo.	9.00 up.....	1.50 up
Kauffman House.....	Grand Lake, Colo.		3.00 up
Low Cottages.....	Grand Lake, Colo.	On application	
Lehmann's (E).....	Grand Lake, Colo.		2.00
Lewiston, The.....	Estes Park, Colo.	22.00.....	2.50 up
Longs Peak Inn.....	Longs Peak, Colo.	26.25 up.....	4.00 up
Marshall Cottages.....	Estes Park, Colo.	17.50 up.....	1.50 up
National Park Hotel.....	Estes Park, Colo.	9.00 up.....	1.50 up
Phantom Valley Ranch.....	Grand Lake, Colo.	26.50 up.....	4.00 up
Rapids Hotel.....	Grand Lake, Colo.	9.00.....	1.50 up
Rocky Mt. Boys Camp.....	Chicago, Ill.	On application	
Sherwood (E).....	Estes Park, Colo.	9.00.....	1.50 up
Spragues Ranch-Hotel.....	Estes Park, Colo.	31.50.....	5.00 up
Stanley Hotel.....	Estes Park, Colo.		7.00 up
Stead's Ranch and Hotel.....	Estes Park, Colo.	23.00 up.....	3.50 up
Camp Woods Cottages (E).....	Estes Park, Colo.	10.50 up.....	1.50 up
Y. M. C. A.....	Estes Park, Colo.	9.00 up.....	1.75

Distance from
Denver

COLORADO SPRINGS.....75.....	Minimum Rate Per Day
Acacia (E).....	\$2.00 up
Alamo (E).....	3.00
Albany (E).....	1.25
Alta Vista (E).....	2.00
Antlers (E).....	5.00
Arrow (E).....	1.00
Broadmoor.....	(E) \$5.00 (A) 8.00
Cheyenne (E).....	1.55
Joyce (E).....	2.00

Distance from
Denver

COLORADO SPRINGS—Continued.....	Minimum Rate Per Day
Rex (E).....	\$2.00 up
Plaza (E).....	1.50 up
Savoy (E).....	1.00

MANITOU SPRINGS.....80.....	Minimum Rate Per Day
Cliff House.....	(E) \$2.50—(A) \$5.00
Grand View.....	(A) 4.00
Sunnyside.....	(A) 4.00

HOTELS AND RESORTS IN COLORADO (Concluded)

		Rates shown are the lowest. (A) American plan. (E) European plan.			
	Distance from Denver		Per Day	Per Week	Per Month
ALAMOSA.....	252	Victoria (E).....	\$1.50 up		
		Walsh (E).....	1.50 up	\$ 9.00 up	
BOULDER.....	20	Albany (E).....	1.00 up	5.00 up	
		Boulderado Hotel (E).....	1.50 up		
		Monticello (E).....	1.50 up	9.00	\$ 25.50
		Colorado Chautauqua Assn. Cottages (E).....		(Rates on application)	
		Boulder-Colorado Sanitarium (A).....	4.50		
		Bluebird Cottage.....	2.25	15.00	55.00
		Bluebird Lodge, Gold Hill, Colo., in moun- tains, 12 miles from Boulder.....	2.00	14.00	
BOULDER CAÑON.....	33	Alps (E).....	3.50	21.00	75.00
		Blanchard Lodge.....	3.00		80.00
BROOK FOREST.....	33	Brook Forest Inn (A).....	6.00	30.00	
CAÑON CITY.....	160	El Rio (E).....	1.50		
		Hotel Cañon (E).....	1.50	5.00	10.00
		McClure Hotel (E).....	.75 up	3.00 up	10.00 up
		Strathmore Hotel (E).....	1.25 up	3.50	12.00
CENTRAL CITY.....		Teller House (A).....	1.50 up		
CHEROKEE PARK (St. Cloud).....	100	Cherokee Park Resort.....	3.00		
CLARK.....	191	Glen Eden.....	5.00	35.00	
CRAIG.....	232	Baker House (A).....	1.25		
		Cosgriff.....		(Rates on application)	
CRIPPLE CREEK.....	125	Imperial Hotel (E).....	1.00 up		
DECKERS.....	52	Grandview Lodge (A).....	.75	5.00	
ESTES PARK (See page 33)					
FORT COLLINS.....	74	Northern Hotel (E).....	1.25 up		
	(20 Miles West)	Armstrong Hotel (E).....	1.50	13.50	20.00
		Columbine Cabins.....	1.25	6.00	20.00
		Lincoln Hotel (E).....	1.25 up	5.00 up	
GLENWOOD SPRINGS.....	225	Hotel Colorado..... (A) \$5.00 up—(E)	1.50 up		
		Denver (E).....	1.50		
GOLDEN.....		Golden Hotel (E).....	1.50 up		
GRANBY.....	110	The Ka Rose (A).....	5.50	32.00	
GRAND JUNCTION.....	337	La Court (E).....	1.50	9.00	20.00
		St. Regis (E).....	1.50 up		
GRAND LAKE (See Estes Park Region, page 33)					
GREELEY.....	55	Albion (E).....	1.00 up	3.50 up	15.00 up
		Camfield (E).....	1.25 up	7.50 up	20.00 up
		Sterling (E).....	1.25 up	8.75	
GUNNISON.....	289	Allen.....	2.00		
		Gunnison (E).....	1.25	7.50	15.00 up
IDAHO SPRINGS.....	39	Club (E).....	1.50		
		Radium Hot Springs Hotel (A).....	1.50 up	9.00	30.00
		Wright.....	1.50 up	8.00	32.00
LEADVILLE.....	175	Vendome (E).....	1.50 up	9.00	
LONGMONT.....	34	Imperial (E).....	1.50 up		
LOVELAND.....	52	Hotel Lovelander (E).....	1.25		
MONTE VISTA.....	269	La Veta Hotel (E).....	1.00		
		El Monte (E).....	1.50 up		
MONTROSE.....	351	Belvedere Hotel (E).....	1.50 up	9.00	
MORRISON.....	16	Hillcrest Inn (E).....	2.50	18.00	70.00
NEDERLAND.....		Severance Lodge (A).....	5.00 up		
PARSHALL.....	91	Buckhorn Lodge (A).....	8.00 up	52.00	
		Parshall Hotel (A).....	2.00		
PUEBLO.....	119	Congress Hotel (E).....	1.75 up		40.00
		Maine Hotel (E).....	2.00 up	12.00	30.00
		Vall (E).....	1.50 up		
		Whitman Hotel (E).....	2.50 up		
SALIDA.....	215	Palace (E).....	1.50 up		
		Sherman (E).....	1.50 up		
TRINIDAD.....	210	Columbian (E).....	2.00		
TROUTDALE (P. O. Evergreen).....	30	Troutdale-in-the-Pines (A).....	6.00 up	39.50 up	
WARD.....	46	Audubon Lodge (A).....	3.00	20.00	
		Lodge of Pines (A).....		(Rates on application)	
		Stapps Lake Lodge (A).....	4.00	25.00	95.00

CAMPS FOR BOYS AND GIRLS

The Cheley Colorado Camps for boys and girls are beautifully situated near Rocky Mountain National Park on the Land O' Peaks Ranch, five miles south of Estes Park. These camps are under the competent management of a director and staff of special instructors in camp, trail and wood craft. In addition a group counselor is provided each 5 campers. Well planned daily programs insure wholesome instruction, supervised play, and a certain amount of essential work.

The Camps are divided into the following units: Senior Class (16 to 20) Camp Haiyaha for older boys (13 to 16); Camp Ski-Hi for junior boys (7 to 10); the Junior Lodge (7 to 10); Chipeta Senior for girls 16 to 20; Camp Chipeta for girls 10 to 16; and Chipeta Junior for girls 7 to 10. Detailed information, booklets, etc., available from Frank H. Cheley, 601 Steele Street, Denver; after June 1 at Cheley Colorado Camps, Estes Park, Colorado.

NOTE—Specific information regarding other camps for boys and girls, located in Colorado's Mountain Playgrounds, may be secured by writing to the Denver Convention and Tourist Bureau, 519 Seventeenth St., Denver, Colorado, or Chamber of Commerce, Estes Park.

Map showing
how lines of
Union Pacific
serve
Colorado's
Mountain
Playgrounds

PLAN YOUR TRIP WITH EXPERT HELP

The quickest and most satisfactory way to plan your contemplated western travel is to consult with one of our representatives. Below you will find a list of principal Union Pacific offices. Our men in charge are travel experts of many years' experience and are fitted to help you plan a trip as no one else can. They will plan your route so that you will get the most for the least cost; tell you when is the best time to go; what to wear and give you all the necessary advance information to make your trip a pleasure.

If you so desire, one of our representatives will call at your home or office at your convenience, to assist you in every way possible. You may

write to any of them fully and ask any questions on any phase of western travel. You are under no obligations in asking this—assisting with travel plans is just a part of the friendly service of the Union Pacific.

We issue folders similar to this one on California, Zion-Bryce Canyon-Grand Canyon National Parks, Yellowstone-Grand Teton National Parks, Sun Valley, Idaho, the Pacific Northwest and Alaska, Dude Ranches and Snow Sports in Western Wonderlands. Telephone or write your nearest Union Pacific office or write direct to W. S. Basinger, General Passenger Traffic Manager, Union Pacific Building, Omaha, Nebr.

UNION PACIFIC REPRESENTATIVES

ARE LOCATED AT THE ADDRESSES SHOWN BELOW

Aberdeen, Wash. 3 Union Pass. Sta., K and River Sts.
 Alhambra, Calif. 121 W. Main Street
 Astoria, Ore. Hotel Astoria, 611 Commercial St.
 Atlanta, Ga. 1232 Healey Building
 Bend, Ore. 112 Oregon Avenue
 Boise, Idaho. Idaho Bldg., 212 North 8th St.
 Boston, Mass. 208 Old South Bldg., 294 Washington St.
 Bremerton, Wash. 228 First Street
 Butte, Mont. 609 Metals Bank Bldg., 8 West Park St.
 Cheyenne, Wyo. Union Pacific Passenger Station
 Chicago, Ill. One South La Salle St.
 Cincinnati, Ohio. 303 Dixie Terminal Bldg.
 Cleveland, Ohio. 1407 Terminal Tower Bldg.
 Council Bluffs, Iowa. Union Pacific Transfer Depot
 Dallas, Texas. 1029 Kirby Building
 Denver, Colo. 535 Seventeenth Street
 Des Moines, Iowa. 407 Equitable Bldg., Sixth and Locust Sts.
 Detroit, Mich. 131 Lafayette Blvd., West, Room 508
 E. Los Angeles, Calif. 5454 Ferguson Drive
 Eugene, Ore. 362 19th Ave. E.
 Fresno, Calif. 207 Rowell Building
 Glendale, Calif. 206 North Brand Boulevard
 Highland Park, Calif. 5568 N. Figueroa St.
 Hollywood, Calif. 6702 Hollywood Blvd.
 Huntington Park, Calif. 6815 Pacific Blvd.
 Kansas City, Mo. 208 East Eleventh St.
 Las Vegas, Nev. Union Pacific Passenger Station
 Lewiston, Idaho. Room 7, Union Depot
 Lincoln, Nebr. 130 So. 13th Street
 Long Beach, Calif. 144 Pine Avenue
 Longview, Wash.
 Los Angeles, Calif. 434 W. 6th Street
 Milwaukee, Wis. 212 W. Wisconsin Ave., Room 814
 Minneapolis, Minn. 620 Marquette Avenue, Room 890
 New Orleans, La. 226 Carondelet St., Room 1007

New York, N. Y. 626 5th Ave., Suite 350, Rockefeller Ctr.
 Oakland, Calif. 436 Fourteenth St., Room 215
 Ogden, Utah. Ben Lomond Hotel Bldg.
 Omaha, Nebr. 301 South 16th Street
 1416 Dodge St.
 Pasadena, Calif. 205 West Colorado Street
 Philadelphia, Pa. 904 Girard Trust Building
 Pittsburgh, Pa. 216 Oliver Building
 Pomona, Calif. Union Pacific Passenger Station
 Portland, Ore. 701 S. W. Washington Street
 Redlands, Calif. 6 Orange Street, Fisher Building
 Reno, Nev. 200 Lyon Building
 Riverside, Calif. 7th and Vine Streets
 Sacramento, Calif. 217 Forum Bldg., 1107 Ninth St.
 St. Joseph, Mo. 517 Francis Street
 St. Louis, Mo. 411 North 7th St., Room 1223
 Salt Lake City, Utah. Hotel Utah, Main and So. Temple Sts.
 San Diego, Calif. 320 Broadway
 San Francisco, Calif. Geary at Powell Street
 San Jose, Calif. 206 First National Bank Building
 San Pedro, Calif. 808 South Pacific Ave.
 Santa Ana, Calif. 305 North Main Street
 Santa Monica, Calif. 307 Santa Monica Boulevard
 Seattle, Wash. 204 Union Station, and 1403 Fourth Ave.
 Spokane, Wash. 727 Sprague Avenue
 Sun Valley, Idaho
 Tacoma, Wash. 114 South Ninth Street
 Toronto, Ontario. 69 Yonge St., Room 201
 Tulsa, Okla. 321 South Boston St., Room 823
 Walla Walla, Wash. 1st Nat'l Bank Bldg., 2nd & Alder Sts.
 Washington, D. C. 300 Nat'l Press Bldg., F & 14th Sts., N. W.
 Winston-Salem, N. C. 632 Reynolds Building
 Yakima, Wash. 104 West Yakima Avenue

W. S. BASINGER
 General Passenger Traffic Manager
 OMAHA, NEBR.

DEPARTMENT OF TOURS
 (Union Pacific Railroad—C. & N. W. Ry.)
 JOHN C. POLLOCK, Manager, 148 So. Clark St., Chicago, Ill.

C. J. COLLINS
 Passenger Traffic Manager
 OMAHA, NEBR.

The Union Pacific Railroad

—spans the scenic West, offering service to the vacation wonderlands Colorado, Yellowstone, Utah-Arizona National Parks, Boulder Dam, California, The Pacific Northwest, and the nation's popular year 'round sports center—Sun Valley, Idaho; any one, or all of which may be combined with a trip to Colorado.

COLORADO

Mountain Playgrounds

The Progressive
UNION PACIFIC RAILROAD

COLORADO

Mountain Playgrounds

The Progressive
UNION PACIFIC RAILROAD