

One of the most beautiful rivers in all the world is the Columbia River, which forms the boundary, for the most part, between Oregon and Washington. Discovered in May, 1792 by an American trader and sea captain, Robert Gray of Boston, it was named by him after his ship the "Columbia," the first vessel to anchor in its inland waters.

The Milwaukee Road-Union Pacific trains skirt the Columbia River for over two hundred miles. Through the verdant Columbia River Valley you travel past the foot of sheer walls one moment; next the sweeping breast of the river lies before you. Mile after mile your train threads along the river, now in the shadows of soaring cliffs, then past garden-like islands, foaming cataracts and waterfalls.

The history and development of the entire Pacific Northwest has been closely linked with this sometimes calm, sometimes angry waterway. However, the last chapter in this story has not been written, for the mighty Columbia will continue down through the ages to exert a powerful influence on the welfare of the territory it drains.

The Domeliner "City of Portland" in the Columbia River Gorge.

Domeliner
"CITY OF PORTLAND"

A la Carte

Domeliner

CITY OF PORTLAND

"FASTEST TRAIN BETWEEN PORTLAND AND CHICAGO"

Good Morning

ORANGE (1) 20 SLICED ORANGE 35 STEWED PRUNES, CREAM 40
FRESHLY SQUEEZED ORANGE JUICE 35 TOMATO JUICE 35
GRAPEFRUIT JUICE 35 LEMON JUICE AND WATER 20
PINEAPPLE JUICE 35 PRUNE JUICE 35 VEGETABLE JUICE 35
GRAPEFRUIT, HALF 35 KADOTA FIGS 50
CANNED PEACHES, PEARS OR APRICOTS 40
BERRIES WITH CREAM 60 CHILLED MELON 35

COOKED OR DRY CEREAL WITH CREAM 35

GRILLED PACIFIC COAST FISH 1.50 (With Club Breakfast 1.95)
KIPPERED HERRING WITH SCRAMBLED EGGS 1.25

BACON AND EGGS 1.45 HAM AND EGGS 1.45
BACON 1.45; HALF PORTION 90
HAM, FRIED OR BROILED 1.50; HALF PORTION 1.00

HAM OR BACON WITH GRIDDLE CAKES 1.25
BROILED LAMB CHOPS ON TOAST (1) 1.25; (2) 2.25
ROAST BEEF OR CORNED BEEF HASH WITH POACHED EGG 1.25
EGGS: BOILED, SCRAMBLED, FRIED OR SHIRRED (2) 60
POACHED EGGS ON TOAST (2) 90

PLAIN OMELET 85 SPANISH OMELET 1.00
HAM, CHEESE OR JELLY OMELET 1.00

POTATOES: HASHED BROWNED OR SAUTE 35

BREAKFAST MUFFINS 20 SWEET ROLLS 25 COLD BREAD 20
DRY OR BUTTERED TOAST 25 MILK TOAST 65 CREAM TOAST 90

FRENCH TOAST WITH JELLY, MAPLE SYRUP OR HONEY 80
GRIDDLE CAKES WITH MAPLE OR WILD BLACKBERRY SYRUP 75

COFFEE (Pot) 35 DECAFFEINATED COFFEE (Pot) 30
ORANGE PEKOE TEA (Pot) 30
MILK (Individual Bottle) 15 COCOA (Pot) 30

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

PLEASE PAY ONLY ON PRE-
SENTATION OF MEAL CHECK
ON WHICH YOUR ORDER HAS
BEEN WRITTEN.

Selection of Chilled Fruit and Vegetable Juice
Kadota Figs in Syrup Stewed Prunes
Sliced Orange Half Grapefruit

Hot or Dry Cereals with Cream

Club Breakfasts

No. 1 - 1.50
Fruit, Juice or Cereal
TWO EGGS: Boiled, Fried,
Scrambled or Shirred
Toast or Muffins
The Jam Tray
Beverage

No. 3 - 1.75
Fruit, Juice or Cereal
FRENCH TOAST WITH SYRUP OR
HONEY AND BROILED HAM
OR BACON
Beverage

No. 5 - 2.00
Fruit, Juice or Cereal
BROILED HAM OR BACON
WITH TWO EGGS, Potatoes
Toast or Muffins
The Jam Tray
Beverage

No. 7 - 1.25
Fruit or Juice AND Cereal
Toast, Muffins or Sweet Roll
The Jam Tray
Beverage

No. 2 - 1.70
Fruit, Juice or Cereal
HAM OR BACON WITH
ONE EGG, Potatoes
Toast or Muffins
The Jam Tray
Beverage

No. 4 - 1.75
Fruit, Juice or Cereal
GRIDDLE CAKES WITH SYRUP AND
HAM, BACON
OR EGGS
Beverage

No. 6 - 1.85
Fruit, Juice or Cereal
ROAST BEEF HASH OR
CORNED BEEF HASH
WITH POACHED EGG
Toast or Muffins
The Jam Tray
Beverage

Coffee

Tea

Milk

Cocoa

Decaffeinated Coffee

Non-caloric Sweetener Available on Request.

MD 105&106 5-57

Steward will gladly provide envelope for mailing this menu
Our Children's Menus Offer Special Selections for the Little Folks.

Prices shown subject to Sales Tax in States where applicable.

Meal Service by Waiter Outside of Dining Car—50c for Each Person Served.

J. HANSINK, Manager Dining Car & Hotel Department, Union Pacific Railroad, Omaha, Nebraska.