

The magic that is Sun Valley — its incomparable scenic beauty — its gay festivals — its world-famous lodge — its skiing and winter sports — has now been immortalized on the screen!

Set against the natural beauty of Sun Valley, Idaho, Metro-Goldwyn-Mayer's "Duchess of Idaho" is unmatched in the scope and splendor of its Technicolor reproduction.

Starring Esther Williams, Van Johnson and John Lund, with Paula Raymond and such guest stars as Lena Horne, Eleanor Powell, Connie Haines and Mel Torme, "Duchess of Idaho" proves a worthy tribute to the setting.

The film faithfully reproduces many popular spots of Sun Valley. The lodge itself, where much of the action takes place; the swimming pool, a perfect setting for the aquatic talents of star Esther Williams; the Trail Creek Cabin and the Round House; Dollar and Baldy Mountains and the torchlight parade of the Ski Patrol.

It was the sheer beauty and romance of Sun Valley that inspired Metro-Goldwyn-Mayer to assign writers to create a story using the world-famous resort as its background. The finished product is a gay romantic comedy liberally spiced with such divertissements as water ballets, songs by Connie Haines and Mel Torme, and specialty numbers by Lena Horne and Eleanor Powell.

Sun Valley is as much a star of the picture as Esther Williams. Those who are familiar with it will find themselves longing to return. Those who have yet to experience it will find their appetites whetted by the film.

"Duchess of Idaho" was directed by Robert Z. Leonard and produced by Joe Pasternak.

John Lund participates in the fun with Van Johnson and Esther Williams on the set of Metro-Goldwyn-Mayer's "Duchess of Idaho."

A la Carte

RIPE OLIVES 35	FRUIT COCKTAIL 50 CHILLED GRAPE FRUIT 30	CRISP RADISHES 30
	TODAY'S SOUP, TUREEN 45	
AVAILABLE FRESH FISH		DOMESTIC SARDINES 75
	CHARCOAL BROILED SIRLOIN STEAK 2.75	
	BROILED LAMB CHOPS ON TOAST (2) 1.50; (1) 1.00	
	BROWNED ROAST BEEF HASH WITH POACHED EGG 1.05	
BACON AND EGGS 1.25		HAM AND EGGS 1.25
	BACON 1.10; HALF PORTION 60	
	HAM, FRIED OR BROILED 1.25; HALF PORTION 70	
	BOILED, SCRAMBLED, FRIED OR SHIRRED EGGS (2) 45	
	POACHED EGGS ON TOAST (2) 70	
PLAIN OMELET 60		SPANISH OMELET 90
	HAM, CHEESE OR JELLY OMELET 85	
	HASHED BROWNED OR SAUTE POTATOES 25	
STRING BEANS 25		GREEN SPINACH WITH EGG 30
GREEN PEAS 25		ASPARAGUS ON TOAST 55
	THE SALAD BOWL 60	
HEAD LETTUCE 35	POTATO SALAD 30	SLICED TOMATOES 50
	CHICKEN SALAD 1.00	
CHICKEN SANDWICH 85	CHEESE SANDWICH 40	HAM SANDWICH 50
CLUB SANDWICH 1.25	BACON AND TOMATO SANDWICH 60	
BREAD AND BUTTER 15	TOAST, DRY OR BUTTERED 20	
MILK TOAST 45	CREAM TOAST 70	
ICE CREAM 30; WITH WAFERS 40		BERRIES IN SEASON 50
GRAPE FRUIT (Half) 30		CANNED FRUIT 35
CHOCOLATE SUNDAE 35	STEWED RHUBARB 25	CAMEMBERT CHEESE 35
	LIEDERKRANZ CHEESE 35	BLUE CHEESE 35
MILK (IND. BOTTLE) 15	BUTTERMILK 15	POSTUM (POT) 25
COFFEE (POT) 25		TEA (POT) 25
	INSTANT SANKA (POT) 25	
ICED TEA 25	ICED COFFEE 25	

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

Prices Shown Subject to Sales Tax in States Where Applicable.

Envelope for mailing will be furnished upon request to Dining Car Steward.

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

Luncheon Suggestions

Please order by number with items desired

No. 1—\$1.45

CHEF'S SPECIAL SALAD BOWL

A combination of Crisp Hearts of Lettuce, Ripe Tomatoes, Radishes and other Spring Vegetables, Served Thoroughly Chilled with Shredded Tender Chicken Breast and Ham, Tossed Together with the Chef's Own Special Garlic Flavored Salad Dressing

Assorted Breads and Butter or Saltine Wafers

Ice Cream				
Coffee	Tea	Milk	Select Canned Fruit	Cocoa
		Iced Tea or Coffee	Buttermilk	

No. 2—\$1.50

Fresh Shrimp Louie
Toasted Rye Bread

Ice Cream				
Coffee	Tea	Milk	Select Canned Fruit	Cocoa
		Iced Tea or Coffee	Buttermilk	

No. 3—\$1.50

Toasted Chicken and Tomato Sandwich

Ripe Olives				
Ice Cream				
Coffee	Tea	Milk	Mexican Slaw	
		Iced Tea or Coffee	Select Canned Fruit	Cocoa
			Buttermilk	

No. 4—\$1.50

Special Cold Plate
Assorted Breads and Butter

Ice Cream				
Coffee	Tea	Milk	Select Canned Fruit	Cocoa
		Iced Tea or Coffee	Buttermilk	

We would be glad to have you share your luncheon with your children. There is no extra charge, or we have a nice children's menu offering Special Selections for the Little Folks