

DUDE RANCHES

COLORADO • WYOMING • MONTANA

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.

Burlington's Vista-Dome Denver Zephyr and Vista-Dome California Zephyr provide fast, overnight train service from Chicago to the Colorado Dude Ranch country.

Through sleeping cars are operated daily during the summer to Sheridan — heart of the Wyoming Big Horn Mountain ranch country. Burlington service also extends to Cody, Wyoming, for guests visiting the ranches in South Fork, North Fork and Sunlight regions. Such fine streamline trains as the Vista-Dome North Coast Limited, Western Star, and Mainstreeter provide direct service from Chicago via St. Paul to many of the ranches in Montana.

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 a cool, clear swimming pool, 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

A Morning in the Saddle Whets the Appetite

Luxurious Loafing

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

Trail Ridin' Lures the Young Folk too

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

COPYRIGHT, BY POOLE BROS. INC., FOR CHICAGO BURLINGTON & QUINCY RAILROAD CO.

LU
 3
 J
 -P)
 K
 Y
 Y
 L
 Q
 S
 S
 A2Z
 <<<
 41
 41
 V X
 5
 7 11
 F
 F
 ↑
 K
 J
 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 nickering 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
A 2 Z, Larry Larom, Valley, Wyo.....	'15	6500	10000	240	Cody-43	\$10	C	33	Write	June 25-Sept. 1
ALLER'S BOULDER RIVER, W. G. Aller, MeLeod, Mont.....	'17	5000	615	19	Big Timber-30	0	C	40	Write	June 15-Sept. 1
*AMSDEN CREEK RANCH, J. E. Swick, Dayton, Wyo.....	'38	4500	4000	45	Sheridan-30	0	C*R*	35	Write	June 15-Sept. 15
BEARTOOTH, J. E. Langston, Nye, Mont.....	'22	5058	160	50	Columbus-45	10cMi.	C	30	\$84-98	June-Sept.
BLACKWATER, Earl Brahler, Cody, Wyo.....	'20	6400	20	10	Cody-37	0	C*	48	Write	May 1-Nov. 1
BLUEJACKET, Bonnie & Jim Bluejacket, Shell, Wyo. B 4 RANCH for Boys, Victor Heyliger, Cooke City, Mont.....	'27	4800	900	40	Greybull-20	0	C*	10	Write	Open All Year
CIRCLE H, M. E. Hall, Wapiti, Wyo.....	'43	6800	400	55	Billings-100	C	70	Write	#June 30-Aug. 9
C. M., L. E. Shoemaker, Dubois, Wyo.....	'22	6300	3250	50	Cody-25	0	C	14	Write	June 1-Nov. 1
CROSSBOW, Geo. & Eileen Darrow, Cody, Wyo.....	'07	7000	1500	100	Bonneville-110	\$20	C*	60	Write	May 1-Nov. 1
CROSSED SABERS, Cody, Wyo.....	'51	6700	146	15	Billings-110	0	C*R*	15	Write	June 15-Oct. 15
DEER HAVEN LODGE, John Michael, Ten Sleep, Wyo.....	'14	7000	90	Cody-43	\$10	C*	70	Write	May 15-Nov. 15
DIAMOND G, P. Yarborough, Dubois, Wyo.....	'19	8400	15	Worland-45	0	C	60	Write	May 1-Nov. 1
DIAMOND J, Peter T. Combs, Ennis, Mont.....	'22	9000	1000	115	Bonneville-120	10cMi.	R*C*	50	Write	July 1-Oct. 31
DIAMOND S, C. L. Smith, Boulder, Mont.....	'30	5800	160	35	Bozeman-64	C*	25	Write	June 1-Nov. 15
*EATON'S, Eaton Bros., Wolf, Wyo.....	'30	5000	2500	35	Boulder-3	0	Hotel	75	Write	Open All Year
*ELEPHANT HEAD LODGE, Al Davis, Wapiti, Wyo.....	'79	4500	7000	400	Sheridan-18	0	R*C*	125	Write	May 1-Nov. 1
ELKHORN, Mrs. Ernest Miller, Bozeman, Mont.....	'26	6500	30	Cody-40	0	C	45	Write	May 1-Oct. 1
I K, Jack C. Chapman, Fishtail, Mont.....	'22	7000	640	130	Bozeman-60	\$10	C	50	Write	June 6-Sept. 20
G BAR M RANCH, Mr. & Mrs. Geo. Leffingwell, Clyde Park, Mont.....	'28	5900	360	50	Billings-75	C	24	Write	June 15-Sept. 15
GOFF CREEK LODGE, W. H. Graves, Cody, Wyo.....	'34	5420	3200	20	Livingston-31	0	R*C*	10	\$70	May 1-Nov. 15
H BAR V, Bob and Kay Powell, Douglas, Wyo.....	'30	6500	20	Cody-43	0	C	25	Write	June 1-Oct. 15
H F BAR, Mrs. F. O. Horton, Saddletreeing, Wyo.....	'37	7600	2840	30	Douglas-36	0	RC	20	Write	June 1-Nov. 1
*I X L, V. Benson & Dr. & Mrs. J. Bailey, Dayton, Wyo.....	'10	5200	10000	200	Sheridan-35	\$5	R*C*	100	\$105-125	June 1-Oct. 1
KLONDIKE, Leo Tass, Buffalo, Wyo.....	'37	4500	900	75	Sheridan-26	0	R*C*	50	\$84-112	June 1-Oct. 30
K-Z RANCH, L. D. Frome, Cody, Wyo.....	'20	6000	1750	30	Sheridan-60	C	20	Write	Open All Year
LAZY BAR F, Max Wilde, Valley, Wyo.....	'46	6300	300	25	Cody-56	\$10	C*	24	Write	May-Dec.
LAZY K BAR, P. Van Cleve, Jr., Big Timber, Mont.....	'18	6500	160	45	Cody-46	\$12.50	C*	12	Write	Open All Year
LONE MOUNTAIN RANCH, Jack Hume, Gallatin Gateway, Mont.....	'86	5600	20000	200	Livingston-56	C	60	\$90-110	June 15-Sept. 15
MAJO, Robt. V. McIntosh, Valley, Wyo.....	'50	6800	11000	35	Bozeman-45	C	20	\$95-115	June 15-Oct. 1
McCALLUM'S JACKSON HOLE RANCH, Wm. J. McCallum, Moose, Wyo.....	'00	6500	300	35	Cody-50	\$15	C	25	\$75-100	Open All Year
NINE QUARTER CIRCLE, Howard Kelsey, Gallatin Gateway, Mont.....	'55	6400	90	22	Bonneville-165	\$25	C	20	\$90-125	June 15-Sept. 1
*OX YOKE, Jim Murphy, Emigrant, Mont.....	'34	7000	2710	95	Bozeman-65	\$5	R*C*	65	\$80-105	May 20-Dec. 1
PARADE REST, Mr. & Mrs. Wells Morris, Jr., West Yellowstone, Mont.....	'19	5600	5000	100	Livingston-39	0	C	35	\$98	June 1-Oct. 15
PARADISE FUN RANCH, Jack O'Brien, Buffalo, Wyo.....	'40	6666	267	20	WYellowstone-10	0	C*	25	\$105-125	May 20-Nov. 15
PINEY RANCH, L. and E. Peters, Story, Wyo.....	'29	7000	14000	215	Sheridan-56	0	C*R*	60	Write	June 1-Nov. 1
*RANGER CREEK, D. K. Jones, Greybull, Wyo.....	'25	5200	500	30	Sheridan-17	0	R*C*	35	Write	June 1-Sept. 15
*RIM ROCK RANCH, Glenn Fales, Cody, Wyo.....	'36	8300	20	Greybull-37	\$5	RC	25	Write	June 15-Nov. 1
R LAZY S, R. E. McConaughy, Moose, Jackson Hole, Wyo.....	'30	6500	265	30	Cody-26	C	30	Write	May 15-Nov. 1
S/R, Traver Smith, Big Timber, Mont.....	'47	6400	150	25	Bonneville-165	\$30	C	28	\$84-150	June 1-Oct. 15
*SAWTOOTH, L. Bradshaw, Jr., Red Lodge, Mont.....	'44	4900	11000	15	Big Timber-13	\$10	C*RT	12	Write	June 1-Oct. 1
*7D RANCH, Dewey Dominick, M. D., Cody, Wyo.....	'22	8500	1000	25	Red Lodge-40	\$7.00	CR	20	\$84	July 1-Sept. 10
SIGGINS BROTHERS' TRIANGLE X, Don Siggins, Cody, Wyo.....	'28	6500	277	25	Cody-50	\$10	C	22	\$90-115	July-Aug.
SIXTY THREE, P. Christensen, Livingston, Mont.....	'14	6500	5000	30	Cody-38	C	16	\$84-98	June 1-Nov. 10
SUNLIGHT, Don Snyder, Cody, Wyo.....	'29	5600	3000	65	Livingston-12	0	C	30	\$85-105	June 15-Nov. 15
T CROSS, R. S. Cox, Dubois, Wyo.....	'22	7000	1500	100	Billings-150	\$20	C	35	Write	June 1-Nov. 1
TEE O BAR, John Branger, Roscoe, Mont.....	'30	7900	400	35	Bonneville-125	\$20	C	25	Write	June 1-Oct. 1
*TEPEE, Allen Fordyce, Big Horn, Wyo.....	'32	5550	2240	80	Red Lodge-25	0	C	30	Write	June 1-Sept. 15
THE PINES, Alyce & Leo Kuecks, Buffalo, Wyo.....	'04	7200	1500	150	Sheridan-22	0	C*	70	Write	June 20-Sept. 1
THUNDERHEAD LODGE, Peter Van Thein, Deadwood, S.D.....	'10	7500	125	15	Sheridan-50	C*R*	45	Write	May 15-Nov. 1
VALLEY RANCH, Larry Larom, Valley, Wyo.....	'44	6800	600	40	Deadwood-21	0	C	30	Write	June 15-Nov. 20
WATER VALLEY, J. Bullard & Shirley Burnham, Box 301, Encampment, Wyo.....	'15	6500	10000	240	Cody-45	\$11	C*	90	Write	Open All Year
WATKIN'S CREEK, J. K. Smith, Jr., West Yellowstone, Mont.....	'30	7500	580	25	Laramie-95	\$5	CR	20	Write	June 1-Oct. 31
*X BAR A, Boland Clark, Big Timber, Mont.....	'47	6600	1000	25	Bozeman-100	\$30	R*C*	26	\$50-105	June 1-Sept. 30
	'20	4900	5000	60	Big Timber-22	\$7.50	R*C*	32	Write	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.

#For boys; dude season Aug. 9-Sept. 10.

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.

Colorado Dude and Guest Ranches

RANCH, OPERATOR, AND POST OFFICE ADDRESS	Estab.	Elevation	Acreage	Horses	Miles to rail point	Transp. Charge	Type of lodgings (See note)	Capacity	Rate per week	Season
BEAR TRAP, J. F. Nyquist, Colorado Springs.....	'48	9000	18	10	Colo. Spgs.-18	0	C*	150	Write	Apr. 1-Jan. 1
•BEAVER'S S-V Guest Ranch, Preston Beaver, Winter Park.....	'41	8900	300	50	Winter Park-2	0	R*C*	80	\$98-120	June 7-Sept. 15
•BROCKHURST, H. W. Brockhurst, Green Mt. Falls.....	'87	7800	700	35	Colo. Spgs.-15	0	RC*	20	\$75	May 15-Oct. 1
•BUCKHORN LODGE, R. & M., Menghini, Parshall.....	'12	7500	20	Granby	0	R*C*	45	\$75 @	May 15-Oct. 1
••BUCKHORN MTN. GUEST RANCH, Charlie Evans, Ft. Collins.....	'46	7500	320	30	Ft. Collins-22	0	C*	45	\$85-115	June 1-Oct. 1
••C LAZY U, Dick & Katie Schoenberger, Granby.....	'47	8100	1800	100	Granby-7	0	R*C*	75	\$120-150	Winter-Summer
CHEROKEE DUDE RANCH, H. Ford, Livermore.....	'95	7200	1280	35	Ft. Collins-40	0	R*C*	40	\$70-80	May 25-Nov. 1
•COULTER LAKE, C. F. Coulter, Glenwood Spgs.....	'34	8100	943	30	Rifle-20	0	C*	20	\$70	June-Oct.
•DEVILS THUMB, Geo. & Don Yager, Fraser.....	'40	8500	2000	35	Fraser-3½	0	RC*	20	Write	June 1-Sept. 15
DIAMOND G, F. T. McLaughlin, Basalt.....	'36	8000	800	20	Glenwood Sp.-43	0	RC*	35	Write	June 1-Sept. 1
•DON K RANCH, Don Koenig, Pueblo.....	'48	6000	2000	60	Pueblo-30	0	RC*	55	Write	June 1-Nov. 1
DROWSY WATER, Glessner-Jacques, Granby.....	'33	8000	2500	40	Granby-6	0	R*C*	35	\$70 @	June 1-Sept. 15
••FOCUS, J. B. Temple, Slater.....	'11	6851	1700	30	Steambt. Sp.-52	\$10	R*C*	25	\$85-100	June 1-Oct. 31
GREYSTONE RANCH, W. R. Sandifer, Evergreen.....	'46	7500	1250	25	Denver-33	\$2.50	R*C*	40	\$75 up	Open All Year
•HOLZWARTH'S NEVERSUMMER RANCH, J. G. Holzwarth, Grand Lake.....	'18	8903	600	70	Granby-24	\$3	R*C*	50	\$60 up@	June 15-Sept. 15
•LAKE MANCOS LODGE, L. & J. Sehner, Mancos.....	'52	8000	18	Grand Jet.-150	6c mi.	C*	30	\$75 @	June 15-Oct. 31
•LAKE TRAIL, H. L. Greear, Steamboat Springs.....	'38	7000	10	Steambt. Sp.-2	0	RC*	25	\$48-72 @	June 20-Sept. 5
MARSHDALE, David W. Eads, Evergreen.....	'26	7750	160	Denver-26	\$1.50	R*C*	100	\$45-65 @	May 15-Sept. 15
•McGRAW, Frank McGraw, Estes Park.....	'08	7500	1240	35	Denver-Estes#	R*C*	40	\$75-100 @	June 1-Oct. 1
•NINE QUARTER CIRCLE, Paul & Phyllis Carmichael, Granby.....	8000	Granby-8	0	C*	30	\$75	Open All Year
•ONAHU, W. A. Jamison, Grand Lake.....	'46	8767	157	28	Granby-20	0	R*C*	36	\$75-95	June 15-Sept. 15
PARADISE RANCH, F. S. Snell, Jr., Woodland Pk.....	'43	8000	5000	400	Colo. Sprgs.-18	0	R*C*	200	\$80-165	May 1-Oct. 1
•PATTERSON'S LOST VALLEY RANCH, D. Patterson, Sedalia.....	'47	7000	480	50	Denver-65	\$7.50	RC*	45	Write	June-Oct.
•PHANTOM VALLEY, Irwin S. Beattie, Grand Lake.....	'07	9000	160	30	Granby-28	0	C*	60	\$77-84	June-Sept.
•RAWAH GUEST RANCH, Ralph Jordan, Glendevy.....	'50	8400	500	50	Laramie-Wyo,60	RC	32	\$65-87 @	May 29-Sept. 20
•RIPPLING RIVER, R. P. Steckel, Gunnison.....	'15	7200	1500	20	Salida-70	0	R*C*	50	\$65 up @	May 15-Nov. 1
•SADDLE POCKET, France Marsh, Slater.....	'81	6700	7000	25	Craig-60	R*C*	18	\$75-90	June 1-Oct. 31
•SEVEN W, Shirley Jodrie, Gypsum.....	'40	8700	210	16	Glenwood Sp.-30	0	R*C*	16	\$70-75	June 1-Oct. 31
SHADOW MOUNTAIN, N. Wilson, Granby.....	'45	8000	430	30	Granby-9	0	C*	30	Write	June-Sept.
•SKY CORRAL RANCH, Mark Grubbs, Bellvue.....	'94	7500	500	20	Ft. Collins-23	0	R*C	24	\$85	Open all year
•SNOWSHOE, Bert & Clarice Christensen, Kremmling.....	'27	8500	600	20	Kremmling-15	0	R*	28	\$70-90	June 1-Oct. 31
SPREAD EAGLE, L. D. Allen, Westcliffe.....	'36	8200	100	18	Texas Creek-25	R*C*	40	Write	June 1-Nov. 10
•STEADS RANCH, E. M. Stopher, Estes Park.....	'76	8200	800	90	Denver-67#	0	RC*	175	\$76.50 up@	June 6-Sept. 30
•ST. MARY'S GLACIER LODGE, G. L. Taylor, Idaho Springs.....	'48	9500	177	22	Denver-43	0	RC*	50	\$84 up @	June 2-Sept. 30
•TARRYALL RIVER, Ed. and Esther Sheffer, Lake George.....	'43	8200	150	20	Colo. Spgs.-55	\$7.50	RC	25	\$90-95	May 1-Oct. 1
TEELAWUKET, Wm. Y. Penn, Bayfield.....	'25	7550	2000	65	Durango-45	0	R*C*	40	\$80-100 @	June-Oct.
TRAIL CREEK, R. J. Swan, Livermore.....	'39	7200	400	12	Laramie, Wyo-35	0	R	12	Write	June 1-Nov. 1
TRIPLE B GUEST RANCH, Bernard B. Burns, Woodland Park.....	'45	8000	500	25	Colo. Spgs.-23	0	R*C*	60	Write	May 1-Oct. 15
••TUMBLING RIVER, E. Keyes, Grant.....	'46	9000	640	30	Denver-60	\$12	R*C*	40	\$105	May 1-Nov. 1
••TWO BARS SEVEN, Ted Schaffer, Virginia Dale.....	'70	7500	7000	40	Laramie, Wyo-28	0	R	15	\$100	June 1-Oct. 31
••U T BAR, R. M. Leake, Jr., Glendevy.....	'29	7965	5000	65	Laramie, Wyo-45	RC*	25	\$90	June 15-Sept. 30
•WILDERNESS TRAILS, Bob Jacobson, Bayfield.....	'46	7400	160	40	Durango-40	\$5	C*	40	\$95-110	June-Sept.
•WILDHORN, Henry A. Hoder, Florissant.....	'46	8500	1000	50	Colo. Spgs.-46	0	RC	100	\$87.50 up	June 1-Oct. 1
•WIND RIVER, Bob & Helen Hutchinson, Estes Park.....	'35	9300	500	25	Estes Park-8#	0	R*C*	40	Write	June 15-Oct. 1
WOODS LAKE, Bowles Bros., Eagle.....	'00	9405	320	40	Eagle-26	0	C*	75	Write	June 1-Nov. 1

Above Rates Do Not Include 2% Colorado Sales Tax

Northwestern Montana and Other Dude Ranches

RANCH, OPERATOR, AND POST OFFICE ADDRESS	Estab.	Elevation	Acreage	Horses	Miles to rail point	Transp. Charge	Type of lodgings (See note)	Capacity	Rate per week	Season
•BAR BQ, Lloyd & Rowena Jones, Harrison, Idaho.....	'46	2200	2500	50	Spokane, Wash-25	\$10	R*C*	50	Write	Open All Year
•CIRCLE 8, K. H. Gleason, Choteau.....	'30	5100	2500	60	Great Falls-85	\$10	C*	18	\$65-95	June 1-Nov. 1
DEEP CANYON, M. D. Hovde, Choteau (†).....	'30	5000	1200	30	Choteau-26	0	C*	14	Write	June 1-Nov. 15
•DIAMOND L BAR, R. K. Hickey, Seely Lake (†).....	'27	4350	900	40	Missoula-75	\$20	R*C*	Write	May 15-Nov. 15
•DOUBLE K MOUNTAIN RANCH, Kay Kershaw, Goose Prairie, Wash.....	'46	3400	20	Yakima-58	0	R*C*	18	Write	Open All Year
E BAR L, Potter, Erickson & Stone, Greenough.....	'13	3900	15000	140	Missoula-40	\$5	C	40	\$112	June 15-Oct. 15
•GHOST CANYON RANCH for Boys and Girls, Harold Engberg, Hermosa, S. Dak.....	'56	4500	1500	30	Newcastle-60	C	25	Write	June 16-Aug. 23
K BAR L, Kliek Bros., Augusta.....	'10	5000	1500	Great Falls-80	0	C	35	\$91-105	May 1-Dec. 1
•McFARLAND'S RANCH—QUARTER CIRCLE M C, Mary McFarland, West Glacier, Mont.....	'04	3600	800	30	Belton-35	\$10	C*	30	\$75-110	June 1-Sept. 15
•WHITE TAIL, Tom & Helen Edwards and H. Copenhaver, Ovando.....	'37	4800	1400	125	Drummond-40	\$20	C	20	\$90	June 1-Nov. 15

•Member Colorado Dude and Guest Ranch Assn. †Guests met at Estes Park without charge. ‡Pack trips and big game hunting only. *Member Dude Ranchers Assn. NOTE: C—Cabins. R—Rooms in ranch house; *—available with private bath. @—Saddle horse not included in rate.

Colorado Dude and Guest Ranches

Northwestern Montana Dude Ranches

BURLINGTON ROUTE TRAVEL BUREAUS

AMARILLO TEX., 239-241 Amarillo Bldg. Phone Drake 2-2283
A. D. Dodge General Agent
ATCHISON, KAN., Second and Main Sts. Phone, 602
G. A. Tauchman Commercial Agent
ATLANTA 3, GA., 310-101 Marietta St. Bldg. Ph., Jackson 1-0175
C. C. Riffe General Agent
BILLINGS, MONT., 217 Pratt Bldg. Phone, Alpine 9-7803
E. A. Martin Division Passenger Agent
BIRMINGHAM 3, ALA., 1310 Brown Marx Bldg. Ph., Alpine 2-5632
A. H. Lawson General Agent
BOSTON 16, MASS., 80 Boylston St. Phone, Liberty 2-5583
R. E. Halloran General Agent
BURLINGTON, IA., Burlington Station Phone, Plaza 4-6521
J. C. Harkness Division Passenger Agent
CHICAGO 3, ILL., Adams at Clark St. Phone, Wabash 2-2345
F. D. Clouse General Agent
CINCINNATI 2, OHIO, 505 Dixie Term. Bldg., Ph., Parkway 1-2454
A. W. Lindberg General Agent
CLEVELAND 13, OHIO, 1032-1035 Term. Tower, Ph., Cherry 1-0321
C. C. Schumann General Agent
COLORADO SPRINGS, 22 E. Colorado Ave. Phone ME 2-2639
Paul L. Getchell General Agent
DALLAS 1, TEXAS, 1305 Commerce St. Phone, Riverside 8-9666
C. O. Lawson District Passenger Agent
DAVENPORT, IA., Union Station Phone, 2-5304
A. T. Paulsen Passenger Agent
DENVER 2, COLO., 17th & Champa Phone, Keystone 4-1123
Mark Modglin General Passenger Agent
C. D. Fletcher General Agent
DES MOINES 9, IA., 411 Savings & Loan Bldg. Ph., CHerry 3-3129
G. A. Meier General Agent
DETROIT 26, MICH., 709 Lafayette Bldg. Ph., Woodward 2-8371
L. M. Jones General Agent
FORT WORTH 2, TEX., 701 Fort Worth Club Bldg. Ph., ED-2-8131
R. H. Dinkins District Passenger Agent
GALESBURG, ILL., Burlington Station Phone, DI 2-2141
F. S. Carlson Division Passenger Agent
HOUSTON 2, TEX., 303 Union Station Phone, Capitol 4-0638
R. R. Luddecke, Jr. General Agent
R. L. Stevenson General Agent
INDIANAPOLIS 4, IND., 910 Merchants Bk. Bldg. Melrose 7-4526
J. E. Kindt General Agent
KANSAS CITY 6, MO., 1033 Grand Ave. Phone, Baltimore 1-2455
R. S. Caird General Agent
LEAVENWORTH, KAN., 700 Choctaw St. MUTual 2-0892
I. H. Feezor Commercial Agent
LINCOLN 8, NEBR., 11th & P Sts. Phone, HEMlock 2-6611
W. T. Albrecht General Agent
LOS ANGELES 14, CAL., 510 W. 6th St. Phone, MADison 7-4528
L. E. Gabrielson General Agent
MEMPHIS 3, TENN., 1026 Exchange Bldg. Ph., JACKson 6-7244
C. D. Ponder General Agent
MILWAUKEE 3, WIS., 231 W. Wisconsin Ave. Ph., BRoadway 1-7077
D. W. Hubert General Agent

MINNEAPOLIS 2, MINN., 90 So. 7th St. Ph., Federal 3-4231
S. T. Thomas General Agent
MOBILE 13, ALA., 603 First Nat'l Bank Bldg., Phone, Hemlock 2-6184
E. J. Weiskopf Commercial Agent
NEW ORLEANS 12, LA., Rm. 1209,
Nat'l Bank of Commerce Bldg. Phone, Jackson 2-1896
M. H. McCrossen General Agent
NEW YORK 36, N. Y., 500 Fifth Ave. Ph., Penn 6-5815 to 5822
H. A. Schneider General Agent
OKLAHOMA CITY 2, 2902 Liberty Bank Bldg. Ph., CENTral 9-2783
B. C. Milliken General Agent
OMAHA 2, NEBR., 1614 Farnam St. Phone, Atlantic 6831
F. J. Swircin General Agent
PADUCAH, KY., 706 Citizens Bk. & Trust Bldg. Phone 3-1010
J. F. Smith 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
A. M. DuPont General Agent
PITTSBURGH 19, PA., 2620 Koppers Bldg. Phone, Atlantic 1-0280
C. O. Warrell General Agent
PORTLAND 4, ORE., 911 Equitable Bldg. Ph., Capitol 8-8528
R. J. Lucas General Agent
PUEBLO, COLO., Union Depot Ph., Lincoln 2-8005
G. G. Clutter General Agent
QUINCY, ILL., 400 Maine St. Phone, Baldwin 3-0115
F. W. Werner Division Passenger Agent
SALT LAKE CITY 1, UTAH, 1009 Kearns Bldg. Ph., DAVIS 2-5519
H. J. Walther General Agent
SAN ANTONIO 5, TEX., 418 Gunter Bldg. Phone, Capital 7-9661
J. K. Lamb General Agent
SAN FRANCISCO 5, CALIF., 999 Monadnock Bldg. Ph., Garfield 1-6600
O. K. Lucas General Agent
SEATTLE 1, WASH., 318 White Bldg. Phone, Main 2-5676
F. G. Butcher General Agent
SHERIDAN, WYO., Burlington Station Phone, 39
L. A. Hunter Passenger Agent
SPOKANE 1, WASH., 1031 Old Nat'l Bk. Bldg. Ph., MA 4-2186
S. J. Sienko General Agent
ST. JOSEPH 2, MO., 428 Francis St. Phone, Adams 2-9233
G. F. Bridges Division Passenger Agent
ST. LOUIS 2, MO., 314 No. Broadway Phone, Central 1-6360
A. G. Sudhoff General Agent
ST. PAUL 2, MINN., Wabasha at 4th St. Phone, Capitol 2-6311
A. E. Stevens General Agent
TAMPA, FLA., 26 Western Union Bldg. Phone, 2-1775
J. W. Grady General Agent
TORONTO 1, ONT., 706 Royal Bank Bldg. Phone, EMpire 8-3026
Frank Wall General Agent
TULSA 3, OKLA., 606-607 Daniel Bldg. Ph., Diamond 3-7443
A. G. Hammond, Jr. General Agent
WASHINGTON 5, D.C., 425 Shoreham Bldg. Ph., EXECutive 3-3450
W. G. Shisler General Agent
WINSTON-SALEM 1, N.C., 429 Reynolds Bldg. Ph., Park 2-6212
R. F. Morse Traveling Passenger Agent

W. F. BURKE, General Passenger Traffic Manager, 547 W. Jackson Boulevard, CHICAGO 6, ILL.
H. C. WALLACE, Passenger Traffic Manager, 547 W. Jackson Boulevard, CHICAGO 6, ILL.
C. W. PLAGEMANN, General Passenger Agent, 1004 Farnam Street, OMAHA 8, NEBR.

THE DUDE RANCHES

AWAIT

You!

DIRECT TO THE RANCHES