

Dude Ranches

IN WYOMING
MONTANA
COLORADO

Burlington
Route

THE DUDE RANCHES

INVITE YOU TO -

a Typically
**AMERICAN
VACATION**
in the Glorious West

OUT where the Western plateaus billow upward to meet the snow-crested ramparts of the Rockies is the Dude Ranch Country, as majestic, as rugged and almost as primitive as when white men first beheld it. Here is a different world, a world of horseflesh and leather, of boots and 10-gallon hats, of 50-mile vistas and two-mile-high mountains. Here is Nature unspoiled and unspoilable.

Have you ever felt a good horse between your knees, had the mountain air caress your face as you galloped toward purple horizons, scented the wood smoke of campfires at dusk, slept beneath stars that seem close enough to touch.

The ranchers of Wyoming, Montana, and Colorado—men and sons of men who won the West—open their domains to you for such a truly American vacation.

The Rancher and his Wranglers Welcome You to their Western Domain

A DUDE, in the language of the cattle country, is any person who hails from east of the Black Hills. The name is a picturesque and friendly appellation applied to all visitors. Women guests sometimes are called "dudines."

An Introduction to Life on a Western Dude Ranch

DUDE RANCHES served by the Burlington Route dot that ruggedly scenic section of the West straddling the Continental Divide from the Canadian border to the Colorado-New Mexico boundary.

Some are situated on the broad plains where limitless prairies challenge the horseman to ride wild and free as the winds. Others nestle in canyons' mouths where inviting trails lead up, up, up in one direction, stretch away over rolling foothills in the other. A number are hidden away in remote green valleys where towering, snow-clad peaks shut out the worries of work-a-day urban worlds.

There are ranches beside snowfed trout streams, in the fastnesses of the big game country, on the borders of Glacier, Yellowstone, Rocky Mountain and Mesa Verde National Parks, at elevations ranging from 3,300 to more than 9,000 feet.

The selection of a dude ranch depends largely upon one's requirements for an enjoyable vacation.

There are big outfits and little ones; establishments with pretentious facilities for entertaining guests; ranches where dudes dine at the family board and find their entertainment in everyday chores of the range.

At all, however, the dude is a guest. An individual saddle horse and equipment are ordinarily at his disposal throughout his visit. Ranch hands always are ready to assist in roping and saddling, and accompany the inexperienced riders.

The cost of a dude ranch vacation is largely governed by the accommodations and services. Some ranches are comparable to fine resort hotels, yet retain a true ranch atmosphere. Others offer chiefly clean, comfortable sleeping quarters, wholesome meals, and the magnificent out-of-doors in which to enjoy oneself.

The family nature of dude ranch life has caused many owners to select their guests carefully. Reservations usually are accepted only after correspondence during which references are exchanged.

A Typical Day in a Dude Ranch Vacation

THE DAY on a Western ranch begins before sunup. Bright and early the wranglers saddle and gallop off to nearby pastures to bring in the saddle horses. Ambitious guests, willing to quit warm beds, are welcome to go along.

Promptly following breakfast, ranch interest focuses on the corral. Dudes and dudines perch atop rail fences while the corral boss and the cowhands "bring around" the day's quota of horses.

Born to the saddle, Western ranchers take professional pride in the quality of their horses, and their ability to select mounts for every kind of rider. There are safe, gentle horses for children and those who never before straddled a saddle. There are sure-footed animals for steep mountain trails. And there are fleet, spirited mounts for those who love to gallop over the prairies.

All except experienced riders are accompanied by cowboys wise in the ways of horses and the open spaces. Novices are encouraged to accustom themselves to the saddle gradually.

Every ranch boasts of the variety and beauty of its horseback trails. Some are short, easy jogs for beginners, others are half-day or all-day jaunts to some beautiful canyon, dashing waterfall, or mountain top commanding a breath-taking view.

Often there is an all-day trip into the mountains or out onto the range to watch the cowhands at work. On such occasions, the horseback party, ravenously hungry from a morning in the saddle, arrives at noon at some picturesque spot to discover that a camp cook, who has preceded them with pack animals, has prepared a sumptuous lunch.

Guests are welcome to take all or none of these saddle trips. There are no "musts," a dude ranch being one place where everyone does what he pleases, finding congenial companionship.

Afternoons ordinarily are divided between riding, a dip in the cool, clear swimming hole, reading, napping, or the simple luxury of "just settin'." Evenings are occupied with moonlight rides, dancing and games in the recreation hall, or roasting marshmallows and singing around a blazing campfire in the cool stillness of the starry mountain night.

Wranglers Bring in the Horses

The Corral Boss Brings Around Your Mount

This Dudine Bridles Her Own Horse

Some Merely Hike or Loaf

SURPRISINGLY, life on a dude ranch holds a fascination for many who never or seldom ride. Some enjoy lounging beneath great trees or on a shady cabin porch feasting their eyes on the majestic scenery. Others prefer hiking over seldom used trails or through the "rough" to mountain tops or hidden dells. All delight in trips in the ranch car to nearby historic and scenic spots.

Always, there is quiet for reading or dozing, or congenial company for chatting, or enough to make a table of bridge.

On many ranches instructive hours can be spent watching the blacksmith and saddler plying their artful trades, or observing the preparations for the departure of a pack trip party.

Fine Food and Sound Sleep

EATING and sleeping are divine pleasures in the West. Overwhelming as the demand for both becomes, the supply is adequate.

Dining facilities on dude ranches range from a simple enlargement of the ranchhouse table to handsome dining halls seating scores of guests.

Most ranches have their own fine dairy herds and poultry flocks, and cultivate gardens of succulent vegetables. Other supplies are trucked in fresh daily from nearby towns.

Sleeping accommodations vary according to individual ranches. Most quarter their guests in rustic log cabins set sufficiently apart to insure privacy. Others provide comfortable rooms in the main ranch house, and a few offer accommodations in tents with boarded floors and sides.

Furnishings are rustic yet comfortable, and many cabins have running water and baths. Larger ranches usually have a store and recreation rooms in the main ranchhouse or in separate buildings.

Cowboys Are Natural-born Yarn Spinners

Time Out on an All-Day Ride

Luxurious Loafing After a Brisk Ride

Dining Facilities Vary According to Individual Ranches

Cabins Set Among Green Pines Look Out Upon Majestic Mountain Scenery

Cabins Are Clean, Comfortable

Here You Can Read and Chat

Astride a Good Horse You Head into the Wide Open Spaces of the Glorious West

Fording a Snow-Fed Mountain Stream

Food and Shelter Travel by Horseback

Pack Trails Lead Where Roads Never Run

Speckled Beauties Await Your Hook

A Morning in the Saddle Whets the Appetite

Fishing and Pack Trips

THE ROCKY MOUNTAIN region is world-famous for its fine trout fishing, and a short ride or hike from almost any dude ranch takes one to some well-stocked stream or lake. Next to riding, fishing is the favorite dude ranch diversion.

Most ranches offer summer pack trips ranging from a few days to a week or more. Capable packers, guides and cooks accompany all such expeditions.

Practically all dude ranches specialize during the fall seasons in guiding big game hunters. The Dude Ranch Country is the natural habitat of elk, deer, moose, antelope, Big Horn sheep, mountain goat and bear. Write to ranchers for information on open seasons and pack trip, guide and license costs.

Let Her Buck

HOME-TALENT rodeos are a favorite form of ranch entertainment. Guests are invited to join in events such as calf-roping and calf-riding.

The more expert cowboys compete in the big rodeos held each summer throughout the cattle country. Frequently, guests ride into town with the cowboys and cheer their favorites against the entries from neighboring ranches.

Expert cowboys compete in the big rodeos held each summer in the cattle country

Dude Ranches
IN WYOMING
AND SOUTHERN MONTANA
Served Via the
BURLINGTON ROUTE

7017 2-10-50

7017 2-10-30

LU
 33
 ◇J
 -P)
 K
 J
 Y
 L
 Q
 S
 X
 A2Z
 <<<
 41
 ∇X
 5
 711
 F
 ↑
 2
 J
 7

Dudes Sometimes Assist at the Round-up

Western Cowhands Are Unerring With a Rope

Great Herds of Cattle Inhabit the Dude Ranch Regions

When It's Round-up Time

GUESTS on ranches in the late spring or early fall can witness and even participate in that spectacular cattle country institution, the round-up.

This frequently includes riding far up to mountain pastures, listening to old cowmen's yarns around the campfire, sleeping in a tent or under the stars, eating meals from the chuck wagon, witnessing the riding, roping and branding, even lending a hand.

Parks Around the Corner

DUDE RANCHES are ideal bases from which to explore the West's great national parks. Trips can usually be made in buses of the Park transportation companies, or a ranch car with an experienced mountain driver. Some ranches specialize in summer pack trips into the parks, visiting remote beauties that the average park tourist never sees. It also is possible, at little or no additional railroad fare, to include a visit to one or more of the Western parks en route to or from a ranch.

Wildlife and Redskins

FEW RESORTS in the world have such a variety of attractions as the Dude Ranch Country. Indian bucks, squaws and papooses are common sights throughout this country. Many ranches adjoin Indian reservations where the wild days before the coming of the White Man are often re-lived at tribal ceremonies.

Indians Are Frequent Ranch Visitors

Surrounded by state and national parks, national forests, "wilderness" areas and game preserves, the ranches occupy a territory whose mountainous character has kept it unspoiled and will keep it so.

Here is a veritable paradise for the photographer, the artist, the nature student. A wide-eyed fawn, a rare mountain flower or a geological wonder await around every turn in the trail.

Wild Life Abounds in the Dude Ranch Country

*Cowboy Music in the Raw
When the Day's Work is Done*

Choosing the Best Dude Ranch for Your Vacation

BECAUSE an ideal Western vacation should be of two weeks or more duration, careful choice of a dude ranch is of utmost importance. No two dude ranches are exactly alike, and an appropriate selection can vastly increase one's enjoyment.

Prospective guests should correspond personally with the rancher for detailed information about type of accommodations, rates, entertainment features, etc., etc. Reservations are always made in advance and the rancher advised the date and hour of arrival so the ranch car can meet the train.

Rates include lodging, meals, entertainment, a private saddle horse and its care (unless otherwise specified), guides for ordinary trips—in fact, all necessary expenses.

MANY RANCHES OPEN ALL YEAR

Don't forget that many dude ranches are open the year 'round. May, September and October are ideal weather months. Then occur the great cattle round-ups . . . then fishing is best and it's open season for big game . . . and then most ranches offer sharply reduced rates. For winter sports enthusiasts there is no grander fun than skiing over mountains robed in snow.

No elaborate wardrobe is necessary. Blue jeans, a gay shirt and ordinary cow-boy boots are probably the most popular riding apparel of both sexes. Sportswear is appropriate afternoon and evening, while cool nights recommend warm sweaters or jackets. Substantial, comfortable walking shoes and heavy hosiery also should be included. Stores in the towns of the Dude Ranch Country are admirably stocked to supply all items of Western costume.

A soft-eyed horse — your horse — is nicker for you in the corral. The great open spaces are beckoning . . . The mountain air and the solitudes are waiting to wash away your worries and cares. Go West for the most glorious and gratifying vacation of your life.

Wyoming and Southern Montana Dude Ranches

RANCH, OPERATOR, AND POST OFFICE ADDRESS	Established	Elevation	Acreage	Horses	Miles to rail point	Transp. Charge	Type of lodgings (See note)	Capacity	Rate per week	Season
ABSAROKA, Victor Heyliger, Wapiti, Wyo.....	'45	6500	50	30	Cody-40	0	Boys-RC	50	Write	June 28-Aug. 23
A 2 Z, Larry Larom, Valley, Wyo.....	'15	6500	10000	240	Cody-43	\$11	C	33	\$63-85	June 25-Sept. 1
AMSDEN CREEK, J. A. Butz, Dayton, Wyo.....	'38	4700	1400	25	Sheridan-28	0	R*C*	18	Write	June 15-Sept. 15
*BAR N, Kephart & Kephart, West Yellowstone, Mont.	'06	6700	750	10	West Yellowst.-7	0	C*R	26	\$70	June 1-Oct. 1
*BAR T A, F. A. Ames (Trimble), McLeod, Mont.....	'37	6000	320	16	Big Timber-26	\$10	C	12	\$49	June 1-Oct. 1
BEARTOOTH, E. J. Ikerman, Nye, Mont.....	'22	5058	840	50	Columbus-45	10cMi	C	30	\$63-84	
BLACK HILLS DUDE & CATTLE RANCH										
Peter Van Thein, Deadwood, S.D.....	'44	6200	1200	25	Deadwood-21	0	C*	25	\$65-90	June 15-Nov. 20
BLACKWATER, Earl Brahler, Cody, Wyo.....	'30	6200		10	Cody-37		C*	50	\$70	May 15-Nov. 15
BONES BROS., Alderson Bros., Birney, Mont.....	'22	3500	10000	200	Sheridan-67	\$10	C	45	\$75 up	Apr. 1-Dec. 1
BOW AND ARROW, M. J. Pomajbo, Pray, Mont.....	'45	6000	46	15	Livingston-29	0	C	30	\$70	June 1-Oct. 15
BRANNIN, Barney M. Brannin, Melville, Mont.....	'02	6035	3030	60	Big Timber-40	\$5	CR*	40	\$63	Open All Year
B 4, Fred Garlow, Painter, Wyo.....	'25	7000	160	30	Cody-70	\$25	C	18	\$65-100	June 1-Sept. 10
BRIDGEMAN STOCK RANCH, Geo. Leffingwell,										
Clyde Park, Mont.....	'34	5420	3200	60	Livingston-31	0	R*C*	10	\$50	Open All Year
*CIRCLE H, M. E. Hall, Wapiti, Wyo.....	'22	6300	3250	50	Cody-30	0	C	10	\$75	June 1-Nov. 1
C M, C. C. Moore, Dubois, Wyo.....	'07	7000	1500	100	Booneville-110	\$20	C	60	Write	May 1-Nov. 1
*CROSSED SABERS RANCH, Cody, Wyo.....	'14	7000		90	Cody-43	\$10	C*T	70	Write	May 15-Nov. 15
DEAD INDIAN, Paul E. Ritter Brown, Cody, Wyo...	'34	6200	1100	50	Cody-38	\$5	C*	15	Write	
*DEER HAVEN LODGE, McPherrren Bros.,										
Ten Sleep, Wyo.....	'19	8400		15	50	0	C	24	\$60	June 16-Nov. 1
DEWEY RIDDLE, D. S. Riddle, Cody, Wyo.....	'20	6500	900	75	Cody-50	10c Mi	C	20	\$90-95	June 15-Nov. 1
*DIAMOND G, F. S. Scott, Dubois, Wyo.....	'22	9000		100	Bonneville-120	\$20	R*C*	65	Write	
DIAMOND J, Julia Bennett, Ennis, Mont.....	'30	5500	2160	40	Bozeman-65	0	C	35	\$85 up	June 15-Nov. 15
DIAMOND S, C. L. Smith, Boulder, Mont.....	'30	5000	1800	35	Boulder-3	0	Hotel	125	\$35-70	Open All Year
*DOT S DOT, The Harts, Big Timber, Mont.....	'84	5200	2500	60	Big Timber-21	\$5	R*C*	25	\$75-90	June 1-Sept. 30
DOUBLE DEE, Basil Bennett, Meeteetse, Wyo.....	'26	8300	715	50	Cody-65	\$10	C	20	\$85	June 1-Sept. 15
*EATON'S, Eaton Bros., Wolf, Wyo.....	'79	4500	7000	350	Sheridan-18	0	R*C*	125	Write	May 1-Nov. 1
ELEPHANT HEAD, P. Outsen, Wapiti, Wyo.....	'26	6500		15	Cody-40	0	C	30	\$60-70	May 1-Nov. 1
ELKHORN, Mrs. Ernest Miller, Bozeman, Mont.....	'22	7000	280	150	Bozeman-60	\$8	C	50	\$75-85	June 6-Oct. 15
4 K, Dean, Mont.....	'28	5900	360	50	32	0	C	30	\$80 up	June 15-Sept. 15
H BAR V, Mr. & Mrs. J. Williams, Douglas, Wyo....	'37	7600	3840	61	Douglas-36	0	R*C*	16	\$60	June 1-Oct. 1
*H F BAR, Horton & Sons, Saddlestring, Wyo.....	'10	5200	20000	300	Sheridan-35	\$5	R*C*	100	\$70-90	June 1-Oct. 1
HOT FOOT, G. Washburne, Duncan, Wyo.....	'28	7000	1000	20	Bonneville-118	0	C	10	\$80	June 15-Oct. 1
I X L, Toni Capri, Dayton, Wyo.....	'37	4500	4000	75	Sheridan-26	0	RC	50	\$60-90	June 1-Sept. 30
J LAZY Y RANCH, Johnnie Bryan, Cameron, Mont.	'42	6000	1500	45	Cameron-70	0	C	12	Write	
KLONDIKE, Leo Tass, Buffalo, Wyo.....	'20	6000	1750	30	Sheridan-60	\$5	C	20	\$49-52.50	Open All Year
LAZY BAR F, M. Wilde, Valley, Wyo.....	'18	6500	160	45	Cody-46	\$15	C	12	Write	June 20-Sept. 10
LAZY K BAR, P. Van Cleve, Jr., Big Timber, Mont...	'86	5600	26000	260	Big Timber-21	\$10	C	70	\$60-85	June 15-Sept. 15
LAZY S P, Preston Petre, Birney, Mont.....	'46	3200	4900	15	Sheridan-47	\$5	C	6	\$50	Open All Year
*LAZY 6 V RANCH, Ned Frost, Cody, Wyo.....	'34	5975	2000	100	Cody-25	0	C*R*	20	Write	June 15-Sept. 15
*NINE QUARTER CIRCLE, Howard Kelsey,										
Gallatin Gateway, Mont.....	'34	7000	2710	85	Bozeman-65	\$5	C*	60	\$65-85	May 20-Dec. 1
OLD KAINTECK, W. G. Aller, McLeod, Mont.....	'17	5000	615	19	Big Timber-30	\$5	C	40	\$55@-70	June 1-Nov. 1
OX YOKE, Jim Murphy, Emigrant, Mont.....	'19	5600	5000	100	Livingston-39	0	C	40	\$75	June 1-Oct. 15
*PARADE REST, Mrs. John W. Rodman,										
West Yellowstone, Mont.....	'40	6666	2000	20	WYellowstone-10		R*C*	20	\$75-95	Open All Year
PARADISE RANCH, Jack O'Brien, Buffalo, Wyo....	'29	6800	3000	110	Sheridan-49	0	C*R	50	Write	June 1-Sept. 15
PASS CREEK, C. O. Butler, Parkman, Wyo.....	'29	5200	4100	60	Sheridan-42	0	RC	30	\$60-85	June 15-Nov. 15
*PATON, W. Paton, Shell, Wyo.....	'27	4700	900	50	Greybull-20	\$5	C	15	Write	Open All Year
PINEY RANCH, C. B. Peters, Story, Wyo.....	'25	5200	500	30	Sheridan-17	0	R*C*	35	\$60	June 1-Sept. 15
*RANGER CREEK, Glen H. Foe, Greybull, Wyo.....	'36	8500		30	Greybull-35	\$5	RC	25	\$50-62.50	June 15-Sept. 15
R BAR, G. C. Woodard, Birney, Mont.....	'18	3350	3000	35	Sheridan-65	\$10	RC	10	Write	
*R LAZY S, R. E. McConaughy, Moose,										
Jackson Hole, Wyo.....	'47	6400	150	25	Bonneville-165	\$30	C*	18	\$108-154	June 1-Oct. 15
*S AND R, Traver Smith, Big Timber, Mont.....	'44	4900	11000	15	Big Timber-13	\$10	C*RT	12	Write	Open All Year
*SAWTOOTH, F. I. Johnson, Red Lodge, Mont.....	'22	8500		25	Red Lodge-42	\$3.65	C	20	\$60	July 1-Sept. 10
SIXTY THREE, P. Christensen, Livingston, Mont....	'29	5600	3000	80	Livingston-12	0	C	25	\$60-80	June 20-Nov. 15
STAPLES, H. G. Staples, Story, Wyo.....	'17	5300	160	35	Sheridan-20	\$5	R*C*	30	\$50	June 1-Oct. 1
SUNLIGHT, Don Snyder, Cody, Wyo.....	'22	7000	1500	100	Cody-45	\$7.50	C	35	\$112	Open All Year
T CROSS, R. S. Cox, Dubois, Wyo.....	'30	7900	400	55	Bonneville-125	\$20	C	25	Write	June 1-Nov. 1
*TEE O BAR, Dave Branger, Roscoe, Mont.....	'31	5500	5000	100	Red Lodge-24	0	C	25	\$45-55	June 1-Oct. 1
TEPEE, Robert Robertson, Big Horn, Wyo.....	'29	7200	7000	150	Sheridan-22	0	C	70	Write	June 1-Sept. 20
TRIANGLE X, Don Siggins, Cody, Wyo.....	'14	6500	5000	50	Cody-38		C	15	Write	June 1-Nov. 15
VALLEY RANCH, Larry Larom, Valley, Wyo.....	'15	6500	10000	240	Cody-45	\$11	C	90	\$75-112	Open All Year
*WATKINS CREEK, C. E. Wright,										
West Yellowstone, Mont.....	'47	6600	1000	25	Bozeman-100	\$5	R*C*	26	\$85-100	June 1-Sept. 15
*X BAR A, Boland Clark, Big Timber, Mont.....	'20	4900	2200	60	Big Timber-22	\$7.50	R*C*	18	\$60	Open All Year

*Member Dude Ranchers Assn.

@Saddle horse not included in rate.

NOTE: C—Cabins; R—Rooms in ranchhouse; T—Tents; *—available with private bath.

Data on Ranches as shown on this and the following pages has been compiled and checked as carefully as available sources of information permit. Such information, however, is necessarily subject to change without notice and the Burlington Lines cannot be responsible for its current accuracy.

Northwestern Montana Dude Ranches

Colorado Dude and Guest Ranches

Northwestern Montana Dude Ranches

RANCH, OPERATOR, AND POST OFFICE ADDRESS	Established	Elevation	Acreage	Horses	Miles to rail point	Transp. Charge	Type of lodgings (see note)	Capacity	Rate per week	Season
ALLAN, Augusta	'10	5000	1500	75	Great Falls-80	\$10	C	24	Write	May 1-Dec. 1
*CIRCLE 8, K. H. Gleason, Choteau	'30	5100	1500	60	Great Falls	0	C	18	\$60	June 1-Nov. 15
C M QUARTER CIRCLE, W. C. March, Kalispell	'10	3000	980	80	Kalispell-14	0	C	35	\$70-\$90	Open All Year
*DEEP CANYON, J. W. White, Choteau	'30	4800	2300	30	Choteau-26	0	C	12	Write	June 15-Nov. 15
E BAR L, Potter, Erickson & Stone, Greenough	'13	3900	15000	140	Missoula-40	\$10	C	40	\$85	Open All Year
*HAGGIN Y-P, E. F. Newell, Anaconda	'35	6300	400	70	Butte-50	\$10	C	30	\$75-\$90	June 15-Sept. 15
KINTLA, Munro and Wilson, Trail Creek	'25	3835	374	20	Belton-51	\$10	C	35	Write	May 15-Nov. 15
*LAIRD'S LODGE, R. K. Hickey, Seeley Lake	'27	4350	900	40	Missoula-75	\$20	R*C*	40	\$75	May 15-Nov. 15
LAZY F RANCH, Jos. W. & Della K. Shaffer, Ellensburg, Wash.	'37	2700	2900	75	Ellensburg-14	\$1.50	C	60	\$65-75	Open All Year
*MAD RIVER STEPPING C, Alfred Constans, Entiat, Wash.	'33	2500	625	30	Entiat-15	RCT	\$55-75	Open All Year
*METHOW VALLEY, Paul Spaeth, Winthrop, Wash.	'40	2000	1700	45	Pateros-43	\$10	R*C*	30	\$70-80	Open All Year
QUARTER CIRCLE M C, J. S. McFarland, Polebridge, Mont.	'04	3600	750	50	Belton-35	0	C	24	\$70-85	Open All Year
SEVEN BAR 9, Myra & Howard Dahl, Cascade	'34	3380	2000	30	Gary	0	C*	30	\$60-70	June 1-Sept. 15
*SHINING MOUNT'N, Florence R. Cassill, Marion	'25	3500	7000	300	Kalispell-26	\$5	Girls-C	45	\$60	June 30-Sept. 1
TAMARACKS, Mrs. H. Turner, Seeley Lake	'31	4000	200	40	Missoula-58	\$5	C	42	\$75-95	May 15-Nov. 15

*Member Dude Ranchers Assn.

Colorado Dude and Guest Ranches

RANCH, OPERATOR, AND POST OFFICE ADDRESS	Established	Elevation	Acreage	Horses	Miles to rail point	Transp. Charge	Type of lodgings (see note)	Capacity	Rate per week	Season
•A BAR H, Mrs. P. W. House, Nederland	'36	8300	140	15	Rollinsville-7	0	R*C*	40	\$35 up @	Open All Year
•BROCKHURST, H. W. Brockhurst, Green Mt. Falls	'87	7800	700	35	Colo. Sprgs.-15	0	RC	30	\$65	June 1-Oct. 1
•BUCKHORN LODGE, Hugh Neece, Parshall	'7500	Parshall	0	R*C*	60	\$70 @	June 1-Sept. 15
CHEROKEE PARK, H. Ford & R. Harp, Livermore	'95	7100	1280	25	Ft. Collins-39	0	R*C*	40	\$55-65	May 15-Nov. 1
•COPPER RIDGE, Frank Bradley, Steamboat Springs	'45	7750	1000	20	Steambt. Sp.-4	0	RC*	20	\$65	May-Sept.
•CRYSTAL RIVER LODGE, Redstone	'43	7200	360	30	Glenwood Sp.-28	0	R*	40	\$70 up	May-Oct
DIAMOND G, F. T. McLaughlin, Basalt	'36	8000	800	20	Glenwood Sp.-43	0	RC*	35	\$75	June 1-Sept. 1
DON K RANCH, Don Koenig, Pueblo	'48	6000	2000	20	Pueblo-35	\$5	R*C*	18	Write	Open All Year
•DROWSY WATER, D. Glessner, Granby	'33	8300	16210	102	Drowsy Water-2	0	RC*	60	\$75-85	Open All Year
•EL RANCHO ENCANTADO, Bob Venuti, Durango	'7000	Durango-14	RC*	40	\$70	May-Sept.
•FISHERANCHO, Redwood Fisher, Grand Lake	'29	8300	1200	50	Granby-12	\$3	RC	20	\$70 up	June 15-Sept. 30
•FOCUS, J. B. Temple, Slater	'11	6851	1700	40	Steambt. Sp.-52	0	R*C*	25	\$60-75	Open All Year
•GOLDEN BELL, Mr. & Mrs. W. R. Cash, Divide	'49	9300	320	Colo. Spgs.-28	0	RC	24	\$60-85	June 1-Oct. 1
•GREYSTONE RANCH, W. R. Sandifer, Evergreen	'46	8000	1250	25	Denver-33	\$2.50	R*C*	40	Write	Open All Year
•H BAR G, Helen Gates, Estes Park	'35	8100	201	40	Denver-Estes#	\$9.20	R*C*	50	\$75-80@	June 26-Sept. 15
•HOLZWARTH, J. G. Holzwarth, Grand Lake	'18	8903	350	50	Granby-24	\$3	R*C*	50	Write	June 15-Sept. 15
•LAKE TRAIL, H. L. Greear, Steamboat Springs	'38	7000	40	12	Steambt. Sp.-2	0	RC*	30	\$45-60@	June 1-Oct. 1
•LONE COW, Mr. & Mrs. M. W. Baumgarten, Kremmling	'39	8000	1000	25	Kremmling-13	0	RC	18	\$50 up	June 1-Oct. 1
•LUCKY GJ, M. Smith & E. Eidem, Gypsum	'47	6300	300	20	Glenwood Sp.-25	0	R*C*	30	\$50@	May-Oct.
MARSHDALE, David W. Eads, Evergreen	'26	7500	160	Denver-26	\$1.50	R*C*	75	\$34-48	May 30-Sept. 30
•McGRAW, Irene McGraw, Estes Park	'08	7500	1240	35	Denver-Estes#	\$20	R*C*	40	\$55-70@	June 1-Oct. 1
•ONAHU, J. W. Bloder, Grand Lake	'46	8767	160	15	Granby-20	0	R*C*	30	\$65-75	June 1-Oct. 31
PARADISE RANCH, F. S. Snell, Jr., Woodland Park	'43	8000	1020	287	Colo. Sprgs.-18	0	R*C*	140	\$65-125	June 1-Oct. 1
•PHANTOM VALLEY, Irwin S. Beattie, Grand Lake	'07	9000	160	30	Granby-28	\$3	C*	60	\$56-60@	June-Sept.
•SADDLE POCKET, R. D. Salisbury, Slater	'81	6700	7000	85	Craig-60	0	R*C*	20	\$65-75	May 15-Oct. 30
•SEVEN W, Lee Savage, Gypsum	'40	8700	160	16	Glenwood Sp.-30	0	R*C*	12	\$55-65	June 1-Oct. 31
SADDLE STRING, Mrs. E. M. Spicer, Deckers	'6700	Denver-50	0	RC*	30	\$50 up	May 1-Nov. 1
SINGIN' RIVER, E. R. Poindexter, Evergreen	'26	7500	160	15	Denver-32	\$1.50	C*	25	\$65-75@	Open All Year
•SKY RANCH, Dalton Verry, Bellevue	'30	9100	280	15	Ft. Collins-54	0	RC	30	\$55 up@	June 1-Sept. 15
•SNOWSHOE, F. J. Kasdorf, Kremmling	'27	8500	600	40	Kremmling-15	0	C*R*T	28	\$45-65	June 1-Oct. 21
•SPORTSLAND VALLEY, Mr. and Mrs. Preston Beaver, Winter Park	'41	9000	300	45	Winter Park-2	0	R	60	\$70-75	May 15-Oct. 15
•SPREAD EAGLE, Albert H. Peek, Westcliffe	'36	8200	100	20	Texas Creek-21	\$3.50	R*C*	40	Write	May 15-Oct. 15
•TARRYALL RIVER, Ray Landis, Lake George	'37	8200	3000	40	Colo. Sprgs.-55	RC*	40	\$75	May 1-Nov. 1
TEELAWUKET, H. C. Pollock, Bayfield	'25	7600	2000	65	Durango-45	\$5	R*C*	40	\$55	June-Oct.
•TRAIL CREEK, R. J. Swan, Livermore	'39	7200	15000	25	Laramie, Wyo-35	0	R	12	\$60	June 1-Nov. 1
•TUMBLING RIVER, E. Keyes, Grant	'46	9150	40	18	Denver-63	\$5	R*C*	30	\$70-85	Open All Year
•TWO BARS SEVEN, Ted Schaffer, Virginia Dale	'70	7500	7000	75	Laramie, Wyo-28	0	R	15	\$65	June 1-Oct. 31
U-BAR-U, Wally Peterson, Bellevue	'16	7500	840	15	Ft. Collins-43	0	C	20	Write	May 15-Nov. 1
•U T BAR, R. M. Leake, Jr., Glendevy	'29	7965	5000	65	Laramie, Wyo-45	C*	20	\$65 up	June 15-Sept. 30
•WILDERNESS TRAILS, Bob Venuti, Jr., Bayfield	'46	7400	160	50	Durango-40	\$5	RC*	40	\$70	June-Sept.
WILDHORN, Henry A. Hoder, Florissant	'46	8500	50	Colo. Sprgs.-48	0	RC	100	\$72.50 up	May 20-Nov. 1
•WIND RIVER, Helen Hutchinson, Estes Park	'35	9300	500	25	Estes Park-8#	0	R*C*	40	Write	June 15-Oct. 1
WOODS LAKE, Bowles Bros., Troutville	'00	9405	320	26	Eagle-26	\$10	C*	75	\$45 up@	June 1-Nov. 1

•Member Colorado Dude and Guest Ranch Assn. #Guests met at Estes Park without charge.

NOTE: C—Cabins. R—Rooms in ranch house; T—Tents; *—available with private bath. @—Saddle horse not included in rate.

BURLINGTON ROUTE TRAVEL BUREAUS

AMARILLO, TEX., 239-241 Amarillo Bldg. Phone 2-2283 and 2-2284
W. M. Gray.....General Agent
ATCHISON, KAN., Second and Main Sts.....Phone, 602
G. A. Tauchman.....Commercial Agent
ATLANTA 3, GA., 632-633 Healey Bldg.....Phone, Walnut 0175
H. B. Howe.....Commercial Agent
BILLINGS, MONT., 217 Pratt Bldg.....Phone, Auto. 4681
P. C. Jordan.....Division Passenger Agent
BIRMINGHAM 3, ALA., 510 Brown-Marx Bldg.....Phone, 7-1771
J. M. McDermott.....General Agent
BOSTON 16, MASS., 80 Boylston St.....Phone, Liberty 2-5584
C. L. Gaffney.....General Agent
BURLINGTON, IA., Burlington Station.....Phone, 2400
J. C. Harkness.....Division Passenger Agent
CHICAGO 3, ILL., Adams at Clark St.....Phone, Wabash 2-2345
W. M. Moloney.....General Agent
CINCINNATI 2, OHIO, 505 Dixie Term. Bldg., Ph., Parkway 2454-5
A. W. Lindberg.....General Agent
CLEVELAND 13, OHIO., 1032-1035 Term. Tower Ph., Cherry 1-0321
Robert Berman.....General Agent
COLORADO SPRINGS, 607 Exch. Natl. Bank.....Phone, M-390
Paul L. Getchell.....General Agent
DALLAS 1, TEXAS, 701-2 Kirby Bldg.....Phone, Central 3135
T. V. Murray, Jr.....General Agent
112 South Field Street.....Phone R-9666
E. C. Kuykendall.....General Agent
DAVENPORT, IA., Union Station.....Phone, 2-5304
R. A. Hess.....Commercial Agent
DENVER 2, COLO., 17th & Champa.....Phone, Keystone 1123
F. W. Johnson.....General Passenger Agent
DES MOINES 9, IA., 411 Savings & Loan Bldg.....Phone, 3-3129
H. E. Smith.....City Passenger Agent
DETROIT 26, MICH., 709-10 Lafayette Bldg. Phone, Woodward 2-8371
L. M. Jones.....General Agent
FORT WORTH 2, TEX., 702 Ft. Worth Club Bldg.....Phone 2-8131
J. F. Lehane, Jr.....General Agent
GALESBURG, ILL., Burlington Station.....Phone, 4341
W. E. Stouffer.....Division Passenger Agent
HOUSTON 2, TEX., 324 Union Station.....Phone Preston 3563
J. E. Meroney.....General Agent
925 Texas Ave.....Phone Preston 8244
C. L. Merriott.....General Agent
INDIANAPOLIS 4, IND., 910 Merchants Bk. Bldg.....Ph., Riley 7533
W. P. O'Rourke.....General Agent
JACKSONVILLE 1, FLA., 304 Barnett Nat'l. Bk.....Phone, 5-6669
J. W. Grady.....General Agent
KANSAS CITY 6, MO., 1031 Grand Ave.Phone, Baltimore 2455
J. E. Lynn.....General Agent
LEAVENWORTH, KAN., Fifth & Choctaw Sts.....Phone, 100
S. E. Nirdlinger.....Commercial Agent
LINCOLN 8, NEBR., 11th & P. Sts.....Phone, 2-6611
W. T. Albrecht.....General Agent

LOS ANGELES 14, CAL., 510 W. 6th St.Phone, Trinity 4528
L. E. Gabrielson.....General Agent
MEMPHIS 3, TENN., 1834 Exchange Bldg.....Phone, 8-7244
S. M. Graham.....General Agent
MILWAUKEE 3, WIS., 231 W. Wisconsin Ave. Ph., Marquette 8-7077
W. G. Shisler.....General Agent
MINNEAPOLIS 2, MINN., 90 So. 7th St.Phone, Atlantic 4231
W. R. Burgess.....General Agent
NEW ORLEANS 12, LA., Rm. 622-3 Canal Bldg.....Ph., Canal 1896
F. J. Petagna.....General Agent
NEW YORK 18, N. Y., 500 Fifth Ave.....Ph., Penn 6-5815 to 5820
H. A. Schneider.....Dist. Passenger Agent
OKLAHOMA CITY 2, 2902 Apco Tower.....Phone, 79-2680
B. C. Milliken.....Commercial Agent
OMAHA 2, NEBR., Farnam at 19th.....Phone, Atlantic 6831
J. W. Sharpe.....General Agent
PADUCAH, KY., 606 Citizens Sav. Bank.....Phone, 860
V. B. Budde.....Commercial Agent
PEORIA 2, ILL., 301 So. Jefferson Ave.....Phone, 3-5011
H. F. Willis.....General Agent
PHILADELPHIA 9, PA., 123 So. Broad St. Ph., Pennypacker 5-3140
E. O. Choice.....General Agent
PITTSBURGH 19, PA., 2620 Koppers Bldg.Phone, Atlantic 1-0280
C. O. Warrell.....General Agent
PORTLAND 4, ORE., 911 Equitable Bldg.....Ph., Atwater 8528
O. G. Hagemann.....General Agent
PUEBLO, COLO., 622 N. Main St.....Phone, 5398
G. G. Clutter.....General Agent
QUINCY, ILL., 400 Maine St.....Phone, 540 and 115
B. R. Newlon.....Division Passenger Agent
SALT LAKE CITY 1, UTAH, 218 Kearns Bldg.....Phone, 3-6465
J. H. Gregory.....General Agent
SAN ANTONIO 5, TEX., 318 Gunter Bldg.....Phone, Garfield 9661
O. B. Sandidge.....General Agent
SAN FRANCISCO 5, CALIF., 999 Monadnock Bldg. Ph., Garfield 1-6600
O. M. Detoy.....General Agent
SEATTLE 4, WASH., 1401-2 Dexter Horton Bldg. Ph., Main 5677
C. W. Hoefener.....General Agent
SHERIDAN, WYO., Burlington Station
O. L. Jarman.....Passenger Agent
SPOKANE 8, WASH., 1031 Old Natl. Bk. Bldg.....Phone, Main 4941
J. C. Boyer.....General Agent
ST. JOSEPH 2, MO., 511 Francis St.....Phone, 2-6721
S. T. Abbott.....Division Passenger Agent
ST. LOUIS 2, MO., 322 No. Broadway.....Phone, Central 6360
R. A. Campbell.....General Agent
ST. PAUL 1, MINN., 5th & Robert St.....Phone, Cedar 6311
C. E. Birdsell.....General Agent
TULSA 3, OKLA., 606-607 Daniel Bldg.Phone, 37443
M. G. Coffey.....General Agent
WASHINGTON 5, D.C., 425 Shoreham Bldg. Ph., Executive 8700
E. L. Simmons.....General Agent
WINSTON-SALEM 1, N.C., 529 Reynolds Bldg.Phone, 6212
R. F. Morse.....Traveling Passenger Agent

A. COTSWORTH, Jr., Passenger Traffic Manager, 547 W. Jackson Boulevard, CHICAGO 6, ILL.
B. L. GARTSIDE, General Passenger Agent, 547 W. Jackson Boulevard, CHICAGO 6, ILL.
J. J. ALMS, General Passenger Agent, 1004 Farnam Street, OMAHA 8, NEB.

THE DUDE RANCHES

AWAIT

You!

DIRECT TO THE RANCHES