

The
Cody Road
thru the

BUFFALO BILL COUNTRY

UNION STATION
709-15 WISCONSIN ST.
RACINE, WISCONSIN
PHONE J. 6400 W. E. ERNST
CITY PASSENGER AGENT
AIR - RAIL - BUS - STEAMSHIP

Beautiful Sylvan Lake

The National Park Line

The
Cody Road
to

YELLOWSTONE PARK

Shoshone Canyon and Dam

Everywhere West

"If You Don't See the Cody Road, You Don't See Yellowstone Park"

It runs along the very path where, ages ago, the moose, deer and elk found a way through the wilderness . . . where later the Indian took the game trail for his own . . . over the self-same route taken by the great explorer, John Colter, in making his adventurous way back to civilization following his discovery of Yellowstone.

It is an epic in mountain motor highway construction — through a land which, once seen, never may be forgotten. A way through a region new and wonderful, yet older than the Appian Way.

PHOTO BY B. L. BROWN

The Shoshone River guides the Cody Road through the great Shoshone Forest

IF you know anything about the topography of the region that lies just east of Yellowstone National Park, you know that it is one of the wildest, least known and scarcely explored mountain areas in America.

The far-flung Absaroka Range walls up the entire east side of Yellowstone from its northernmost corner to the southernmost and yet farther south for many a mile. Through this mountainous barrier, once penetrated only by foot trails that must have puzzled a mountain goat, now runs the broad Cody Road.

The "dude ranch" is an institution almost exclusively Wyoming's own

NO highway crosses the Cody Road in all the eighty miles from Yellowstone Lake to Cody. There is not a town, village or settlement of any sort in its entire length except for a dozen intriguing log-cabin communities half-hidden among the trees — mountain resorts . . . summer vacation places *par excellence* . . . the famed dude ranches.

It penetrates wild country . . . the raw wilderness "as it was in the beginning," supreme in its bigness, spectacular in its colossal grandeur.

PHOTO BY R. L. BROWN

In a wide-sweeping curve the Cody Road edges charming Sylvan Lake

MOUNTAINS are everywhere . . . miles of untrod range beyond range whose pine-clad slopes appear as wave upon wave of dark green velvet, to left and right as far as the eye can see. Tiny mountain streams from the melting snows on high, race unrestrained "down hill" according to Nature's first law.

Along the way, like jewels on a strand, lakes as beautiful as a Lucerne or a Constance flash brilliantly in the glorious everlasting Wyoming sunshine . . . mirror on their emerald surface the forest edging of lodge-pole pine.

Thousand foot cliff

A Cody Road vista

I F Y O U D O N ' T S E E T H E C O D Y R O A D

In balloon-tire luxury you wheel leisurely over this mountain boulevard the
where unrivaled scenic adventures

NO EXTRA COST. The motor trip over the Cody Road forms a regular part of the authorized tours of Yellowstone Park, via the Cody Gateway in one or both directions, and

is not subject to any extra charge whatsoever. Coupons to cover regular 3½-day tour, embracing meals, lodging and motor transportation to and through the Park, may be included

PHOTO BY HISCOCK

Chimney Rock

PHOTO BY HAYNES

Palisades

— YOU DON'T SEE YELLOWSTONE PARK

rough the Buffalo Bill country—the most scenic eighty miles in America;
await you at every turn in the road

in railroad tickets at time of purchase or added by Burlington
Route Ticket Agents at Chicago, St. Louis, Kansas City,
Omaha, Denver, St. Paul, Minneapolis, Billings or Cody—

the cost of such park tour (exclusive of railroad fare) being
\$41.50 if accommodations are had at Yellowstone Hotels, or
\$40.50 if accommodations are had at Yellowstone Lodges.

Sylvan Pass—where "East is East and West is West"

*Buffalo Bill Museum
Cody, Wyo.*

IN FORTY years of cutting and grading through the endless forest trackless wilderness, and hacking away at mountain sides, Man carved the road up the long west slope of the Absaroka Range to reach 9,000 feet, engineered it over the top through grim Sylvan Pass and got it down the "other side" by means of a hill seven miles long, and an amazing series of curves, loops, twists to the edge of the historic Shoshone River, alongside which the Cody Road runs through the Buffalo Bill country for the remaining fifty miles into Cody.

© By Anselm Gurtin

The Holy City—a strange grouping of grotesque rock formations

THIRTY miles of wonder way through the heart of the Shoshone National Forest, sanctuary of the furred and feathered tribes famed big-game country; and a dozen miles more following every twist and turn of the fast-flowing Shoshone River through a broad valley flanked by towering bare cliffs in whose curiously eroded crests we see fantastic configurations silhouetted against the sky — an elephant's head, the palm of a hand, a dog, an anvil and scores more — a queer, crazy country, unlike anything to be seen elsewhere.

PHOTO BY LUCIER

Cody Road through the great Shoshone Canyon

PHOTO BY LUCIER

The big dam holds back the river

JUST ahead, the shining expanse of Shoshone Lake — seven miles long, scarce a mile wide, yet forty-two miles around, so serrated and jagged is its shore line. At the bottom of the lake lies the site of the little old frontier town of Marquette, Wyo., where Owen Wister is said to have obtained much of the local color for his famous book, *The Virginian*.

From this point eastward the Cody Road beggars description. Dead ahead — their summits looming skyward — Rattlesnake and Cedar mountains appear surely to block further progress. The question of how the road finds a way through the frowning mountain walls is a source of wild conjecture, as the sturdy touring cars enter the marvelous canyon through twin tunnels hewn out of solid granite. *The grand climax of your trip is at hand.*

An army of U. S. Engineers put the road through the colossal Shoshone Canyon on a six-mile shelf dynamited out of the sheer rock wall of Rattlesnake Mountain in connection with the building of the giant Shoshone Irrigation Dam.

PHOTO BY LUCIER

... forming a beautiful lake

The spillway tunnel (around the end of the dam)

CONSTRUCTED by the Government at the narrowest point in the six-mile gorge, the Shoshone Dam is 200 feet long at the top, but only 80 feet long at the bottom; 10 feet thick at the top and 108 feet thick at the base.

Behind the dam the locked-up water rises to within a few feet of the crest, forming Shoshone Lake—on the opposite side a sheer drop of 328 feet, to a mere ribbon. Consider for a moment the volume of pent-up water and the pressure which it exerts upon the face of the dam, and then marvel at the bold ingenuity of the engineers who, to devise an adequate spillway, bored a tunnel through the granite mountain *around the end of the dam*. The picture shows how admirably it functions.

Finally, the Cody Road climbs out of the canyon depths, to run along the rim past Gertrude Vanderbilt Whitney's big bronze Buffalo Bill statue past the log Buffalo Bill Museum, which contains a great collection of trophies and mementos identified with the illustrious frontiersman . . . and so to Cody, his home town.

BURLINGTON TRAVEL AND INFORMATION BUREAUS

Write for free Booklet about Yellowstone National Park and Burlington Escorted Tours

ATLANTA, GA. Second and Main Sts. B. G. McCARTY, Com'l Agent.
 BEATRICE, NEB. 516 Healey Bldg. W. T. VARDAMAN, Gen'l Agent.
 BILLINGS, MONT. 15 N. Broadway L. W. JOHNSTON, D. F. & P. A.
 BOSTON, MASS. 80 Boylston St. F. F. JOHNSON, General Agent.
 BURLINGTON, IOWA. Burlington Bldg. J. J. TEETER, Div. Pass'r Agent.
 BUTTE, MONT. 614 Metals Bldg. D. F. GREGG, Gen'l Agent.
 CASPER, WYO. Burlington Station. G. F. JONES, D. F. & P. A.
 CHEYENNE, WYO. Burlington Station. W. T. WALSH, General Agent.
 CHICAGO, ILL. 179 W. Jackson Blvd. S. J. OWENS, Gen'l Agent.
 CHICAGO, ILL. 547 W. Jackson Blvd. R. S. CAIRD, Manager, BURLINGTON TOURS

CINCINNATI, OHIO. 505 Dixie Terminal. J. C. BOYER, General Agent.
 CLEVELAND, OHIO. 1033 Terminal Tower. S. S. HANKS, Gen'l Agent.
 CLINTON, IOWA. 404 Wilson Bldg. W. A. CARLSON, Com'l Agent.
 CODY, WYO. C. B. & Q. Station. T. F. KLING, Agent.
 COLORADO SPRINGS. 316 Exch. Nat'l Bank. R. T. FOX, Gen'l Agent.
 COUNCIL BLUFFS, IA. Burlington Station. J. E. SWAN, General Agent.
 DALLAS, TEXAS. 701-2 Kirby Bldg. T. V. MURRAY, Gen'l Agent.
 DAVENPORT, IOWA. Union Station. W. M. BAKER, Com'l Agent.
 DEADWOOD, S. D. 47 Sherman St. D. H. CRARY, D. F. & P. A.
 DENVER, COLO. 901 Seventeenth St. F. W. JOHNSON, Gen'l Agent.
 DES MOINES, IOWA. 6th and Mulberry. A. M. HIXSON, Com'l Agent.
 DETROIT, MICH. 704 Transportation Bldg. F. L. GANAWAY, G. A.
 GALESBURG, ILL. Burlington Station. C. I. TWYMAN, Div. Pass'r Agent.
 HANNIBAL, MO. Third & Lyon Sts. PAUL ANDERSON, D. F. & P. A.
 HASTINGS, NEB. Third & Lyon Sts. D. KASTRUP, D. F. & P. A.
 HERRIN, ILL. Third & Lyon Sts. FRED MEYER, General Agent.
 INDIANAPOLIS, IND. 910 Merchants Bk. Bldg. W. P. O'Rourke, G. A.
 JACKSONVILLE, FLA. 510 Graham Bldg. T. H. HARRISON, D. F. & P. A.
 KANSAS CITY, MO. 1031 Grand Avenue. B. L. GARTSIDE, Gen'l Agent.
 KEOKUK, IOWA. Fifth & Johnson Sts. A. C. MAXWELL, D. F. & P. A.
 LA CROSSE, WIS. 214 Pearl St. H. B. SMITH, Com'l Agent.
 LEAVENWORTH, KAN. Fifth & Choctaw Sts. S. E. NIEDLINGER, Com'l Agent.
 LINCOLN, NEB. 142 S. Thirteenth St. H. P. KAUFFMAN, G. A.

C. J. ROHWITZ
 General Passenger Agent
 1004 Farnam Street, OMAHA, NEB.

J. R. VAN DYKE
 General Passenger Agent
 547 W. Jackson Blvd., CHICAGO, ILL.

LOS ANGELES, CALIF. 1010 Van Nuys Bldg. J. L. DEE, General Agent.
 MILWAUKEE, WIS. 221 Wisconsin Ave. C. J. LEYDON, General Agent.
 MINNEAPOLIS, MINN. 90 South 7th St. J. E. LYNN, General Agent.
 MOBILE, ALA. 71 Conti St. W. B. ROSS, Trav. Pass. Agt.
 NEW ORLEANS, LA. 228 Baronne St. A. R. BROWN, G. A.
 NEW YORK, N. Y. 500 Fifth Ave. J. W. BRENNAN, East. Traf. Mgr.
 OAKLAND, CALIF. 512 Central Bank Bldg. V. A. KULBERG, Com'l Agent.
 OKLAHOMA CITY. 1st National Bldg. F. W. WERNER, Com'l Agent.
 OMAHA, NEB. 301 S. 16th St. J. W. SHARPE, General Agent.
 PADUCAH, KY. 706 City Nat'l Bank. V. B. BUDDE, Com'l Agent.
 PEORIA, ILL. 301 S. Jefferson Ave. W. A. STINGLEY, Gen'l Agent.
 PHILADELPHIA, PA. 215 North American Bldg. E. H. SMITH, Gen'l Agent.
 PITTSBURGH, PA. 1728 Koppers Bldg. A. G. MATHEWS, Gen'l Agent.
 PORTLAND, ORE. 217 American Bank Bldg. M. B. BAKER, Gen'l Agent.
 PUEBLO, COLO. 408 Main St. G. G. CLUTTER, Gen'l Agent.
 QUINCY, ILL. 400 Maine St. B. R. NEWLON, D. F. & P. A.
 ROCK ISLAND, ILL. C. B. & Q. Station. C. E. CARLSON, D. F. A.
 SALT LAKE CITY. 300 Utah Old Bldg. J. H. GREGORY, Gen'l Agent.
 SAN FRANCISCO, CAL. 999 Monadnock Bldg. J. W. MONAHAN, G. A.
 SCOTT'S BLUFF, NEB. O. C. WALLACE, Gen'l Agent.
 SEATTLE, WASH. 890 Dexter Horton Bldg. O. G. HAGEMANN, General Agent.

SHERIDAN, WYO. Burlington Station. D. IRWIN, Agent.
 SIOUX CITY, IOWA. 518 Nebraska St. P. J. DONOHUE, Gen'l Agent.
 SPOKANE, WASH. 616 Old Nat'l Bank. H. A. BRADT, General Agent.
 ST. JOSEPH, MO. 110 South Fifth St. S. T. ABBOTT, Div. Pass'r Agent.
 ST. LOUIS, MO. 322 N. Broadway. C. B. OGLE, General Agent.
 ST. PAUL, MINN. 226 Railroad Bldg. BEN W. WILSON, D. P. A.
 ST. PAUL, MINN. 6th & Robert St. S. L. MENTZER, Gen'l Agent.
 TACOMA, WASH. 520 Tacoma Bldg. T. L. HAMMER, Com'l Agent.
 TULSA, OKLA. 203 Cosden Bldg. A. L. MOORE, General Agent.
 WASHINGTON, D. C. 309 Woodward Bldg. F. F. CARRIBE, Gen'l Agent.
 WINNIPEG, MAN. 609 Gt. W. Permanent Bldg. H. A. MCMAHON, Gen'l Agent.

A. COTSWORTH, JR.
 Passenger Traffic Manager
 547 W. Jackson Blvd., CHICAGO, ILL.

The Cody Road may be included in any Yellowstone Tour and completes 100% of its possibilities. It represents a wholly plus value—eighty miles of scenic charm unsurpassed in all America and costs not a cent extra. It is included in all BURLINGTON ESCORTED TOURS to Yellowstone.