

Most exquisitely colorful of our National Parks is Bryce Canyon, etched by erosion into the color-banded limestone cliffs of the Paunsaugunt Plateau in South-west Utah. This region is truly one of nature's art galleries, filled with delicately-carved statues and fantastic figurines. Wind, rain, frost, melting snows, alternating heat and cold, and other agents of erosion are the artists, and their skillful work never ceases.

Nature has dipped lavishly into her many-colored palette for tints of red and burnt orange, rose petal pinks and off-whites, making Bryce the most sparkling gem among our National Parks. Bryce, in its cameo-like delicacy, is an artist's dream come true.

View Bryce from either the lofty trails which skirt its rims or from the Canyon floor, and you will share the enthusiasm of thousands who have preceded you.

On the trail to Oastler's Castle, Bryce Canyon National Park, Utah.

City of Los Angeles

DINNER SPECIALTIES

GRILLED CHOPPED BEEF STEAK, Smothered Onions
Cole Slaw, French Fried Potatoes,
Dessert and Beverage..... 2.95

DOUBLE DECK TOASTED CLUBHOUSE SANDWICH
Cole Slaw, Dessert and Beverage..... 2.70

CHEF'S SPECIAL SALAD BOWL..... 2.75

Cup of Soup;

A combination of Crisp Hearts of Lettuce, Ripe Tomatoes, Radishes and other
Spring Vegetables Served thoroughly chilled with Shredded Baked Ham
and Chicken, tossed together with the Chef's Own
Special Salad Dressing

Toasted Rolls

Dessert

Beverage

A LA CARTE

Tomato Juice 45 Today's Soup, Cup 45 Chilled Fruit Juice 45

String Beans 45 Green Peas 45

Ham Sandwich 1.30 Cheese Sandwich 1.20

Fruit Salad 1.50 Chicken Salad 1.80

(Salad Selections include Saltines or Toast and Beverage)

Chilled Melon 50 Baked Apple, Cream 50

Freshly Baked Pie 55; with Cheese 70 Pie a la Mode 80

Ice Cream 50 Choice of Sundaes 65

Imported or Domestic Cheese with Toasted Crackers 75

Milk (Ind.) 20 Buttermilk 20

Coffee (Pot) 35 Tea (Pot) 40

Decaffeinated Coffee (Pot) 40 Cocoa 40

For Collectors—Demitasse cup-and-saucer sets in exclusive Union Pacific patterns, attractively displayed in special mailing box, may be purchased on this train or ordered by mail. Inquire of your steward.

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

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

J. HANSINK, Manager Dining Car and Hotel Department, Union Pacific Railroad, Omaha, Nebr.

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

PLEASE PAY ONLY ON PRESENTATION OF MEAL CHECK
ON WHICH YOU HAVE WRITTEN YOUR ORDER.

SPECIAL SIRLOIN STEAK DINNER 5.50

Charcoal Broiled Steak, Maitre d'Hotel

(Includes Today's Soup, Head Lettuce with Choice of Dressings,
Garlic Flavored Toasted French Rolls, French Fried Potatoes,
Dessert and Beverage)

Dinner Table D'Hotel

Choice of Today's Soup OR Consomme, Hot or Jellied
(Clam Chowder on Friday)

Broiled Columbia River Salmon, Lemon Butter..... 3.80

Charcoal Broiled Ham Steak, Sliced Apple Ring..... 3.90

Gourmet Breast of Spring Chicken, Supreme..... 3.75

Demi French Fried Potatoes Zucchini, Creole

Pineapple and Cottage Cheese Salad
Princess Dressing

Crisp French Rolls from the Basket

Apple Dumpling, Vanilla Sauce

Chocolate Sundae Grapefruit

Selection of Cheese, Toasted Crackers

Coffee Hot or Iced Tea Milk
Buttermilk Decaffeinated Coffee

WINE adds to your dining enjoyment!

California RED OR WHITE WINE

especially bottled

Bottle (serves two) \$1.25 with meal

Steward will gladly arrange for any special diet
Prices shown subject to sales tax in States where applicable
Meal Service by Waiter Outside Dining Car—50c for Each Person Served