

JASPER

In the Canadian Rockies

And JASPER PARK
Lodge

*Canadian
National
Railways*

JASPER
PARK *Lodge*
Jasper National Park
Alberta

*In the Heart of—
The Canadian Rockies*

*Owned and Operated
by*

Canadian National Railways

Mount Edith Cavell
Altitude 11,033 Feet.

JASPER PARK *Lodge* in the *Canadian Rockies*

JASPER IS NEXT!" The Confederation glides to a graceful stop. Duly warned, you alight leisurely and an attentive porter sets down your bags. Fortunately for you he does, for your interest centres in your first glimpse of Jasper, the monster totem close by the station, and the town, so picturesque and different from anything you've seen. Open-mouthed you gaze, up and beyond at the encircling mountains. That great colourful mass must be Pyramid,—they told you of it,—while there is the Old Man, how clearly defined are his features against the blue sky, and the gaunt grey Colin Range. Far to the east rises Kerkeslin, clear cut as a Japanese print of Fuji-Yama, and as the Confederation continues on her across-Canada journey, you glimpse Cavell, twenty miles to the south. "To the Lodge?" "Yes, of course. . . . My bags!" "They're safely stowed, Sir," . . . and you speed away in one of the Lodge machines as in a dream. It is all so unbelievably lovely!

You may ride or climb to Old Fort Point and obtain this wide sweeping vista of the Athabaska Valley, Lac Beauvert, the Lodge and golf course

JASPER PARK Lodge in the *Canadian Rockies*

Jasper Park Lodge, on
Lac Beauvert

The rock garden

The
swimming
pool

JASPER PARK *Lodge in the Canadian Rockies*

The Main Lounge

The car circles the tall totem pole and passes through the charming town of logs and stone; the winding three mile drive to the Lodge is all too short. The rolling Whistlers, green almost to the top, fall behind; but, like the glistening bulk of Pyramid, keep their true place in the scheme of things and are not lost; and as the car runs on, new mountain peaks appear. Under the bridge, the Athabaska drives furiously to the Arctic. The highway plunges into the woods; pines aromatic, and aspens twinkling in the sun, thrust up from both sides. Perhaps a deer bounds out and crosses the road with an incredible spring; perhaps a bear ambles along and stares curiously over his shaggy shoulder. A turn in the road, a glimpse of green grass, the Union Jack proudly flying, a flash of shining water, and there is the Lodge!

And what a delightful sight Jasper Park Lodge offers! Broken by the rock garden that

JASPER PARK Lodge in the *Canadian Rockies*

The Ball Room

The Main Dining Room

The verandah, overlooking Lac Beauvert, serves as a charming extension to the Main Dining Room

JASPER PARK

Lodge in the Canadian Rockies

In the Maligne potholes and gorge a mountain torrent bursts from its subterranean passage, adding to the interest of this awesome work of Nature

throws summer back to the sun in a glorious outburst of poppies, marigolds, snapdragons, nemesia, bluebells and a thousand and one other flowers, the sward runs green to the water's edge; the swimming tank on the verge of the lake is lively with shouts and splashes and running figures; a diver soars into the air; Lac Beauvert, disturbed only by the silver streak of a gliding canoe, lies in lucent color; at one end of the lake is the Sixteenth Hole of Jasper's famous golf course; on the far side of the still sheet of water and reflected in it, the stout curves of the Whistlers; eighteen miles away but dominating the whole valley, the shapely peak of Mount Edith Cavell, radiant in snow and ice; to the west, the upthrusting angle of Pyramid, hard, colored, polished mineral. In this charming setting stands the Lodge, a little summer village of cabins ranged along the lake and planted among the trees.

JASPER PARK Lodge in the *Canadian Rockies*

Point Cabin —
Lounge, exterior,
and one of the bed-
rooms

JASPER PARK

Lodge in the Canadian Rockies

JASPER PARK LODGE is large,—the main lodge is the largest single storey log structure of its kind in the world. In it is the lounge, spacious and inviting, its log walls hung with skins and massive heads—in the centre the enormous double fireplace in which giant logs crackle hospitably. Here, in the evening, animated groups of guests recount the day's doings, the morrow's plans, while cards and dancing attract their devotees. (Weather permitting, the orchestra may desert the ballroom for the promenade of the swimming pool, where the dance takes on added lure 'neath the twinkling stars. Similarly, Sunday evening concerts are often staged on the lawn.) At one end of the lounge is the dining room where five hundred may dine at a time. Jasper Park Lodge is a self-supporting institution with a staff of several hundred; it gives its six hundred and fifty guests electric lights, telephones, hot water, laundry service and the fruits of a bountiful and well-run kitchen; it maintains an orchestra for dancing every night, as well as for concerts; it operates a fleet of automobiles, buses and trucks. In every respect it is a luxurious and modern hotel, and yet it is vastly different. It is in the mountains, and the

Mounts Hardisty and Kerkeslin and the winding Athabaska River form this impressive panoramic view from the Cavell Drive

JASPER PARK

Lodge in the Canadian Rockies

builders were wise because it is of the mountains as well. It is comfortable, but it is also beautiful. Its foundations are stones dug out of the mountain sides; its walls are the trees of the mountains, cut, peeled and carefully fitted.

In two of the wings of the main building bed rooms may be had, but most of the guests prefer rooms in the cabins which are of all sizes, some ten bedrooms, some sixteen, some just large enough for the average family. Two of the cabins are entirely self-contained, including dining room and servants' quarters. The other cabins have sitting rooms, verandahs, and all are steam-heated. All bedrooms have hot and cold running water, and the majority have private bath.

Summer in Jasper means beauty to be enjoyed and air to be drunk in like wine. The beauty and exhilaration of Jasper may be approached in many ways. It might well be enough to reach them by idling, by sauntering around the lake or strolling in the woods, by sun-bathing

Mount Edith Cavell, as viewed across Lac Beauvert from Jasper Park Lodge

JASPER PARK *Lodge in the Canadian Rockies*

The Glacier Tea Room

As an angel with outspread wings the glacier appears to visitors, who are carried to its very edge by motor car and so enabled to traverse its lower slopes and peer into its yawning crevasses

at the open air swimming pool, or by drifting over the lake in a canoe that floats like a leaf on the emerald water.

But it would be a shame not to motor up the zig-zagging road that climbs two thousand feet to the very brink of the ice that clings to the side of Mount Edith Cavell, the glacier that looks so much like an angel with wings outspread, a drive that reveals the Athabaska Valley in stretch after stretch of shifting beauty.

It would be a mistake not to see the majesty of Mount Edith Cavell close at hand, and it would be a mistake not to drive the six miles toward the Old Man, that most familiar figure in the range behind the Lodge, to see the Maligne River rive the rocks apart and cleave the amazing gorge.

The drive to Pocahontas is another revelation of Jasper National Park. Hunters with the camera—no others are allowed, for the park is a game preserve—are particularly fond of it, for, while a guest might come out any morning to find a deer at his front door or might see a

JASPER PARK

Lodge in the Canadian Rockies

The Golf Club House

family of bears crossing a fairway of the golf course as he tees up, the best place to see game is along the Pocahontas highway. Cinnamon bears, black bears, beaver, deer, moose, mountain sheep and many other animals, wild and yet unafraid, may be seen almost any day, especially early and late in the season.

Idling and motoring are two ways of knowing Jasper. They have their rewards, but to appreciate the mountains to the full, the better way is to get astride a pony or go a-hiking. There are hundreds of miles of trails, short ones and long ones.

Soon the motors will be able to reach the chalet at Maligne Lake, but at present, part of the journey must be done on foot or on horseback. Maligne Lake is the crowning glory of Jasper Park. It is seventeen miles long and from the very water the mountains rise, magnificent, colossal, snowbound and icebound throughout the summer as in winter. To ride or hike around the Circle, from the Lodge to Maligne and back through the awesome Shovel

JASPER PARK *Lodge in the Canadian Rockies*

The First Fairway

Pass, camping out for three nights, each at a different but equally comfortable chalet, is to get the true thrill of the Rockies.

Then there is golf! The Jasper Park Lodge links not only give new aspects of mountain beauty at every turn but they stand by their reputation as the finest on the continent and among the finest in the world. Trickily laid out, sporty, they yet make provision for players of less than championship calibre. After playing at Jasper, where par is so hard to beat, where the air urges the player to at least 36 holes a day, where sunlight and shadow, clouds and rainbows change the landscape every hour, and a bear might chase the ball, one is more critical of ordinary courses.

Jasper lives up to the joy of the first glimpse, whether the traveller spends all his time at golf, whether he rests and muses, whether he fares into the Tonquin Valley to climb the frowning Ramparts, whether he mounts a canny-footed pony or strides over the trails on his own legs. He may go to Jasper in spring,

JASPER PARK Lodge in the Canadian Rockies

when the woods are sprinkled and perfumed with wild flowers and the birds are hosting about the gleaming lakes, when even on Signal Mountain and the Whistlers the snow lies low; he may go in the flare and luxury of summer; or he may wait until fall, when the valleys are brimming with yellow and maroon and the mountain slopes are burned purple; but, whenever he goes, the mountains will rise up anew for him every morning and it will be a wrench to tear himself away from them.

WHAT TO DO AT JASPER

What to do to-day? To the guest at Jasper Park Lodge, the answer depends on personal inclination and the time at his disposal. Is it quiet and rest? The comfortable and spacious lounge and verandahs offer an enticing invitation to spend at least part of one's time merely "doing nothing." In the evening the Lodge is bright and gay with music and dancing and happy social intercourse.

WIDE, WELL LAID PATHS

Wide, well laid paths encircling Lac Beauvert and the golf course extend over the lower slopes

Totem Pole Trophy

This bird's-eye view of a portion of the Jasper Park Lodge golf course was obtained from a shoulder of Mount Tekarra

JASPER PARK

Lodge in the Canadian Rockies

Pyramid Avenue

of Signal Mountain and offer upwards of twenty miles of delightful walks. By means of convenient by-paths the brisk early morning or evening walk, or the leisurely stroll may be of any desired length. A very popular evening walk is that to Lake Mildred where the beaver may be seen feeding along the shore. A short climb of one hundred feet leads to the water dam on Signal Mountain, from which point beautiful views of the golf course and encircling mountains may be obtained. These paths lead to many such vantage points from which to study the early morning effects of lighting and clouds and the marvellous, ever-changing colours of Lac Beauvert.

JASPER PARK *Lodge* in the *Canadian Rockies*

A natural amphitheatre, circling which are more than a score of glorious peaks, silver gray, tawny or snow crowned, a company of Alpine Titans. . . . Flung high over their airy battlements hang more than twenty glaciers which sweep down to the thick masses of green forest. . . . Great towers face in all directions, presenting almost every type of mountain architecture, culminating at the head of the lake in snow-fields and glaciers of dazzling purity.

MALIGNE LAKE
Jasper National Park

JASPER PARK

Lodge in the Canadian Rockies

The Athabaska Valley from the Cavell Drive

ROADS AND TRAILS

Within the confines of the Park are one thousand miles of trails, and a hundred miles of motor roads. Every mile of road or trail is a challenging urge to action,—to ride, climb, hike, camp, motor,—and he who accepts the challenge returns to the outer world, bronzed, hardened and keen. Sure footed mountain ponies are available for a morning ride, for a day's trip on the trail, or with added pack horses and guides for an extended trip over the passes to distant valleys and lakes. Motor cars and buses are operated by the Lodge Management. Here, too, are experienced Swiss guides for climbing parties.

JASPER PARK *Lodge in the Canadian Rockies*

At the Transportation Desk at Jasper Park Lodge may be obtained a folder comprising a pictorial chart of the region and suggestions for the guest of a day or a month, suggestions that will enable every waking moment to be advantageously occupied. In the brief space available here it is not possible to do more than sketch the varied activities offered and the inspiring experiences to be gained in this mountain wonderland.

RIDING

This exhilarating pastime is one of Jasper's most popular attractions. Fred Brewster Limited, official outfitters for Jasper Park Lodge, have available an exceptionally fine lot of saddle horses. In addition to numerous short rides in the immediate vicinity of the Lodge, a wide choice of rides is offered to more distant points. Short saddle trips may be taken to Old Fort Point and Buffalo Prairie, seven miles; to Maligne Canyon, twelve miles return. The Miette ride, ten miles return, is a delightful, short and easy ride leading through the town of Jasper on the return trip and occupying in all about four hours.

Trail Riders at Maligne Lake

JASPER PARK

Lodge in the Canadian Rockies

*Alpinists find at Jasper un-
scaled peaks to tax their skill
and courage. Experienced Swiss
guides are available*

JASPER PARK

Lodge in the Canadian Rockies

Hundreds of miles of trails intersect Jasper's 4,200 mile area. They open to the trail rider and camper a wonder world of untold scenic grandeur. For an exhilarating vacation, ride trail in Jasper

One day saddle trips include the ride to the top of Signal Mountain (8,200 feet), a distance of sixteen miles return, affording stupendous views of the Athabaska Valley and the Yellowhead Pass. The ride up Whistlers Mountain is another wonderful trip, by an excellent trail, eighteen miles return. The fourteen mile trip to Caledonia Lake is one of the most pleasant rides in the Park. The Buffalo Prairie-Wabasso Lakes trip, twenty miles return, is by a good trail offering wonderful scenery, and excellent fishing in Wabasso Lakes.

Two-day saddle and camping trips lead farther afield and add the experience of an over-night camp. Medicine Lake and Medicine Lake Chalet is a thirty-four mile return trip, the trail being a continuation of the Maligne driveway. This trip may be made also by a combination of motorcar, motorboat and saddle. Medicine Lake lies in the Maligne Valley amid towering peaks which are mirrored in its surface. An extraordinary phenomenon of this lake is that it has no visible outlet. Good trout fishing is obtained by making the side trip to Jacques Lake. The trip to Athabaska Falls, forty-one miles return, leads through a region where mountain goat are plentiful, and black, cinnamon

JASPER PARK

Lodge in the Canadian Rockies

Maligne Chalet, headquarters for climbing and exploration parties in this region, commands an exceptional view of the Lake

JASPER PARK *Lodge* in the *Canadian Rockies*

Jasper National Park is a game sanctuary, and large numbers of mountain sheep and goat, moose and caribou may be seen on trail trips, and also along the Pocahontas Drive, which is known as the "Game Trail"

and grizzly bear may be found. Excellent fishing may be had in Hardisty Creek at the foot of Mount Hardisty, and a glorious view of the Athabaska Falls is obtained with Mount Kerkeslin as a background. For those who desire it, arrangements may be made for part of this trip to be made by motor.

A three-day saddle and camping trip is made to Jacques Lake, thirty-seven miles return. This is a real fishing trip, as Jacques Lake is noted for its trout. A day is frequently added to this trip so as to include Maligne Lake.

The four-day saddle and camping trip to Maligne Lake, returning by Shovel Pass, is unquestionably one of the most spectacular trips in the Rocky Mountains. It leads eastward from Jasper Park Lodge down the Athabaska Valley to the Maligne River, thence along the base of the Colin Range to Medicine Lake and three and one-half miles along the

JASPER PARK

Lodge in the Canadian Rockies

shore of the latter to Medicine Lake Chalet, thence by ten miles of good trail and easy grades along the east bank of the Maligne River to Maligne Lake Chalet. Returning, the route leads up the slope of the mountains to the west, and crossing the Alpine meadows, through Little Shovel Pass and Big Shovel Pass to spend the night at Shovel Pass Camp. The trip is completed the succeeding day by following the trail down from the Maligne Range, by Signal Mountain, into the Athabaska Valley and return to the Lodge. The first night may be spent at Medicine Lake Chalet, elevation 4,500 feet, at the upper end of Medicine Lake. Here a peeled log building, containing dining room, sitting room and limited sleeping accommodation, is supplemented by heated, floored and walled tents. Side trip to Jacques Lake offers good trout fishing. Maligne Lake Chalet, elevation 5,500 feet, where the second night is spent, comprises a main building with dining and sitting room and limited sleeping accommodation, supplemented by heated tents as at Medicine Lake Chalet. Shovel Pass Camp, elevation 6,500 feet, is situated in a shallow basin near the timber line on the Maligne Range. From here can be seen on a clear day Mount Robson, thirty-one miles distant, and the sea of intervening peaks. The camp comprises dining room and floored, walled and heated tents, equipped and furnished as at Maligne and Medicine Lake Chalets.

MALIGNE LAKE

MALIGNE LAKE, one of the scenic features of Jasper National Park, is seventeen miles in

*Tonquin Valley from Vista Pass,—
the pack train resting on their return
from Moat Lake. Mount Redoubt
of the Ramparts Range (in centre)
has never been scaled*

JASPER PARK

Lodge in the Canadian Rockies

length, varies in width from two hundred yards to two miles, and is the largest glacial fed lake in the Canadian Rockies.

Beginning with Mount Samson, the jagged peak ten thousand feet high facing the Chalet on the left, the altitude of the peaks forming the Maligne group, which includes Mounts Charlton, Unwin, Warren, Mary Vaux and Maligne, increases until, in Mount Brazeau, a height of twelve thousand two hundred and fifty feet is reached—one thousand feet higher than Mount Edith Cavell and approaching the height of Mount Robson itself.

The mountains rise precipitously from the lake and are heavily laden with snow and ice. At the south-west end of the lake, farthest from the Chalet, lies a considerable snowfield and leading in a southerly direction towards the Brazeau River district is a high, though

Bennington Glacier, flowing from Mount Bennington (10,800 feet) and reached via Geikie Trail, is literally a river of ice dividing the Ramparts and Mounts Postern and Casemate

JASPER PARK Lodge in the Canadian Rockies

Camping, hiking and riding trips reveal the scenic wonders of this mountain kingdom

Tennis on perfect courts is followed by a dip in the pool

JASPER PARK

Lodge in the Canadian Rockies

The Saskatchewan Glacier, in the Columbia Icefields, largest of the ice tongues in this region, which forms the geographical centre of the water system of one-quarter of the continent

broad snow-pass, along the western base of Mount Brazeau and affording an easy way of access to this very interesting neighborhood. The nature of mountains in the Maligne Lake district affords abundant opportunity for both ice and rock climbing and is within easy reach of the Chalet by motorboat, horseback or on foot, and many comparatively easy climbs may be carried out by the amateur.

The mountains, and flowered alplands, within easy reach from the Chalet, will prove of interest to botanist and naturalist alike. Sheep, goat, cariboo, moose and deer frequent these pastures. The Opal Hills facing the Chalet on the east, provide sheep and goat for the observation of the visitor, while the mountain sides overlooking the lake and particularly those about the south-east are used extensively by the mountain goat as a summer pasture.

Longer trips might be enumerated, and are included in the folder previously mentioned,—an eight day trip to the Columbia Ice Fields, which may be extended to fourteen days and include Maligne Lake and Poboktan Pass; the ten day trip from Jasper to Mount Robson through Tonquin Valley and Moose Pass; or

JASPER PARK

Lodge in the Canadian Rockies

Jasper is a sanctuary for wild life, and visitors are rewarded by excellent views of mountain sheep and goat. Mule deer and bear are common visitors at the Lodge.

JASPER PARK

Lodge in the Canadian Rockies

the fourteen day trip to Robson via the Snake Indian River and on through the finest big game country in the Canadian Rockies; but space does not permit their detailed description here.

MOTORING

Visitors to Jasper marvel at the excellence of the motor roads, as throughout their entire length they are wide, well graded and perfectly safe. The motor equipment comprises comfortable and luxurious seven passenger cars and buses. The chauffeurs are an exceptionally fine type of young men. Most of them are university students, and all are very careful drivers selected following a rigorous test of their ability. They are versed in the geography of the Park and add much to the pleasure of the drive by their interesting descriptive comments and explanations. In addition to the four regularly scheduled motor trips enumerated, cars are available for private hire for any period by guests at the Lodge.

The Maligne Canyon Drive, twelve miles return, follows a gradually ascending and winding roadway from which are obtained magnificent views of the Athabaska Valley. The Maligne Canyon is a natural phenomenon ranking among the most interesting and extraordinary in the Park. At the Canyon light refreshments may be obtained in the Tea House. Each chauffeur guides his party to and explains the interesting features of the Canyon.

The Glacier of the Angel (Mount Edith Cavell) Drive, thirty-six miles return, leads by wide sweeping switchbacks up the side of the Athabaska Valley. The altitude increases by nearly two thousand feet, giving the tourist an ever changing series of most striking and beautiful panoramas unequalled elsewhere on the continent. The drive terminates at the foot of the Angel Glacier and guests are enabled to explore its lower areas, ascending over glacial ice to the point from which climbing parties

commence their ascent. From the Glacier new and vivid impressions are gained of the almost dazzling beauty of Mount Edith Cavell. Light lunch and refreshments may be obtained at the tea room which is situated at the foot of the Glacier.

To Pyramid and Patricia Lakes is a fourteen mile return journey, the route lying over the Athabaska River, through the town of Jasper. Lying close to the foot of Pyramid Mountain, these are two of the prettiest lakes near Jasper. Pyramid is crescent shaped and has an area of about three hundred acres, while Patricia is long and narrow and is about half the size of Pyramid.

The Pocahontas Drive, popularly known as the game trail, follows the Interprovincial Highway eastward. Punch Bowl Valley and Falls are features of great interest, and along the entire route is a wide variety of scenery. An excellent opportunity is afforded the nature lover and student to record new specimens of animal and plant life. This is a particularly enjoyable drive in the evening when the game—moose, deer, mountain sheep and goat,—are feeding, an attraction being the salt lick located close to the road. The Miette Hot Springs are reached by saddle horse from the end of this drive, arrangements for this extended trip being made at the Transportation Desk at the Lodge.

HIKING

An endless variety of hiking trips may be arranged to any part of the Park, accompanied by guide and supported by horses. Personal baggage allowance is twenty pounds per person and includes bedding and such personal effects as are necessary for the trip, but does not include tents which may be furnished by the party if they so desire. Rates will be quoted for parties by the day, or for the trip to given destinations as well as for meals and accommodation at the various camps in the Park and at Mount Robson.

JASPER PARK Lodge in the Canadian Rockies

This bird's-eye view of Jasper Park Lodge and its environs portrays in a measure the extent of the Lodge and its accommodations. In the centre is the Main Lodge, flanked right and left by the cabins. At the left lies Jasper's famed Golf Course; in the middle foreground are Lac Beauvert and the outdoor heated swimming pool. Beyond is the broad valley of the Athabaska and the river of the same name, dominated by Mount Edith Cavell.

To avoid delay and inconvenience, it is recommended that trail and hiking outfit be carried in guests' personal baggage.

FISHING

Wonderful fishing trips may be arranged at Transportation Desk, Jasper Park Lodge. Jacques Lake, lying between the Maligne and Rocky Rivers, is frequently visited by enthusiastic anglers. There is also trout fishing at Beaver Dam Creek, four miles distant, Buffalo Prairie—Wabasso Lake, ten miles distant, and Hardisty Creek, located at Athabaska Falls, twenty-one miles distant. Camping and fishing trips to Jacques Lake, Buffalo Prairie and Athabaska Falls arranged.

SWISS GUIDES

Swiss guides, of international reputation, are available to conduct mountaineering parties. Rate, \$8.00 per day and expenses. Hiking parties will also be arranged under experienced local guides.

GOLF

Greens fees	\$ 3.00 per day
do	15.00 per week
do	50.00 per month
do	75.00 per season
Caddy fees—"A"	\$1.00 for 18 holes
	.50 for 9 holes
"B"	.75 for 18 holes
	.40 for 9 holes

JASPER PARK *Lodge in the Canadian Rockies*

Arrangements for play may be made at Jasper Park Lodge. A professional is in attendance. The Caddies are well trained keen and intelligent school boys ranging from fourteen to eighteen years in age.

SWIMMING POOL

The inviting outdoor swimming pool is proving a very popular attraction to lodge guests. The crystal clear water is filtered and heated and constantly changing. Dressing rooms are equipped with showers. A charge of 25 cents is made; if bathing suits rented, 50 cents.

A competent swimming instructor is in attendance at the pool, and arrangements may be made to take swimming lessons.

BOATING

Paddling on Lac Beauvert is a favored evening enjoyment. Boats and canoes are available for rent at 50 cents per hour.

DANCING

The Lodge orchestra provides dinner and evening concerts, and music for dancing each evening, except Sunday, from 9 to 11 o'clock.

MOTION PICTURES

A motion picture entertainment is given each evening, except Sunday, from 8 to 9 o'clock.

GENERAL INFORMATION

Arrangements can be made at the Transportation Desk in the Lodge for special motor and saddle horse trips other than those listed herein.

Picnic parties may arrange for basket lunches.

Church services of various denominations are held in the town, and at times special services are held at the Lodge during the tourist season.

The First Aid station at the Lodge is a self-contained institution, equipped with

modern hospital facilities to care for those who might be indisposed, or who have met with an accident, and require medical attention, while at the town of Jasper there is a fully equipped modern hospital.

Modern stores, carrying up-to-date stocks of general merchandise, drugs, etc., are located in Jasper town.

Guests may have the advantage of the Canadian National Telegraph and Express facilities and Royal Mail service. Money may be forwarded by telegraph to or from Jasper Park Lodge. A daily telegraphic news bulletin is posted in the Main Lobby of the Lodge; also latest stock market quotations.

Mail should be addressed care of Jasper Park Lodge, Jasper, Alta., and guests are requested to leave their forwarding address when leaving.

Canadian National Railways Tourist Agent, located at the Lodge, will assist guests in all matters pertaining to tickets, train and boat reservations, etc.

For the convenience of tourists baggage may be checked direct to Jasper Park Lodge. A Canadian Customs Officer is located at the Lodge to facilitate the clearing of tourist baggage from United States points.

HOW TO REACH JASPER

JASPER NATIONAL PARK, with an area of 4,200 square miles, lies in the heart of the Canadian Rockies on the western border of Alberta, adjoining Mount Robson Park, B.C., and is traversed by the main line of the Canadian National Railways. In addition to the luxurious daily through trains—the Confederation between Toronto and Vancouver, and the Continental Limited between Montreal and Vancouver,—there is through sleeping car service daily, in both directions, between Chicago and Vancouver. The Confederation and the Continental Limited are modern all-steel trains including through radio-equipped observation lounge cars, standard sleeping and dining cars. Canadian National Railways' across Canada route is famed for its scenic features.

CANADIAN NATIONAL RAILWAYS

OFFICERS OF THE TRAFFIC DEPARTMENT

R. L. BURNAP, Vice-President..... Montreal, Que.
 H. H. MELANSON, Asst. Vice-President..... Montreal, Que.
 JOHN PULLEN, Asst. to Vice-President..... Montreal, Que.

C. W. JOHNSTON, General Passenger Traffic Manager... Montreal, Que.
 A. A. GARDINER, Asst. Gen. Passenger Traffic Manager... Montreal, Que.
 R. L. FAIRBAIRN, Manager, Passenger Service Bureau... Montreal, Que.
 R. CREELMAN... Passenger Traffic Manager..... Winnipeg, Man.
 A. B. CHOWN... Passenger Traffic Manager..... Chicago, Ill., U.S.
 M. F. TOMPKINS, Traffic Manager..... Moncton, N.B.
 R. F. MacLEOD... Manager, Tariff and Ticket Bureau... Montreal, Que.
 C. K. HOWARD... Man. Tourist and Convention Bureau, Montreal, Que.
 A. M. KIRK... Gen. Pass. Agent, Steamship Traffic... Montreal, Que.
 R.J.S. WEATHERSTON, Gen. Freight and Pass. Agent... Moncton, N.B.
 E. C. ELLIOTT... General Passenger Agent..... Montreal, Que.
 H. C. BOURLIER... General Passenger Agent..... Toronto, Ont.
 W. R. EASTMAN... General Passenger Agent..... Chicago, Ill., U.S.

OSBORNE SCOTT, General Passenger Agent..... Winnipeg, Man.
 G.A. McNICHOLL, General Passenger Agent..... Vancouver, B.C.

R. W. LONG... General Freight Traffic Manager..... Montreal, Que.
 G.T. PETTIGREW, Asst. Gen. Freight Traffic Manager... Montreal, Que.
 L. MACDONALD... Freight Traffic Manager..... Montreal, Que.
 E. F. FLINN... Freight Traffic Manager..... Chicago, Ill., U.S.
 W. G. MANDERS... Freight Traffic Manager..... Winnipeg, Man.
 M. F. TOMPKINS, Traffic Manager..... Moncton, N.B.
 R. E. PERRY... Asst. Freight Traffic Manager..... Toronto, Ont.
 R. J. FOREMAN... Traffic Mgr., Foreign Freight Dept... Montreal, Que.
 R.J.S. WEATHERSTON, Gen. Freight and Pass. Agent... Moncton, N.B.

PASSENGER AGENCIES Canada and United States

Belleville, Ont..... H. C. Thompson..... 243 Front St.
 Boston, Mass..... T. E. P. Pringle, 186 Tremont St. (Masonic Bldg.)
 Brantford, Ont..... J. T. O'Neal..... 153 Colborne St.
 Brockville, Ont..... M. C. Dunn..... Cor. King and East Market Sts.
 Buffalo, N.Y..... H. M. Morgan, 420 Main St., Liberty Bank Bldg.
 Calgary, Alta..... J. H. Norton..... 218 Eighth Ave. West
 Charlottetown, P.E.I. P. W. Clarkin..... C.N. Rys. Station
 Chicago, Ill..... C. G. Ortenburger..... 4 South Michigan Ave.,
 cor. Madison, Willoughby Tower Bldg.
 Cincinnati, Ohio..... E. C. Kennedy..... Dixie Terminal Bldg.,
 49 E. Fourth St.
 Cleveland, Ohio..... H. G. Pentland, Union Trust Bldg., 925 Euclid Ave.
 Detroit, Mich..... H. L. McCaughey, 1523 Washington Blvd.,
 Hotel Statler Bldg.
 Duluth, Minn..... L. F. Lorentz..... 3044 West Grand Blvd.
 Edmonton, Alta..... W. E. G. Bishop..... 430 West Superior St.
 Grand Rapids, Mich..... J. Madill..... Cor. Jasper and 100th Sts.
 Guelph, Ont..... C. A. Justin..... G.T. Ry. Station
 Halifax, N.S..... B. A. Rose..... 11 and 13 Wyndham St.
 Hamilton, Ont..... J. J. Leydon..... Cor. Barrington and George Sts.
 Kansas City, Mo..... Jas. Anderson..... 7 James St. North
 Kingston, Ont..... W. H. Happ..... 705 Walnut St.
 London, Ont..... V. C. Hanley..... 145 Princess St.
 Los Angeles, Cal..... R. E. Ruse..... 406 Richmond St.
 Minneapolis, Minn..... H. R. Bullen..... 607 South Grand Ave.
 Montreal, Que..... G. A. North..... 634 Marquette Ave.
 Moose Jaw, Sask..... M. O. Dafeo..... 384 St. James St.
 E. A. Robertson..... Cor. Main and Cordova Sts.,
 Grant Hall Hotel
 New York, N.Y..... F. A. Young..... 673 Fifth Ave.
 C. E. Jenney..... 673 Fifth Ave.
 North Bay, Ont..... C. W. Murphy..... 81 Main St.
 Oshawa, Ont..... D. C. Forrester..... 3 King St. West
 Ottawa, Ont..... P. M. Butler..... 93 Sparks St.
 (Travel Information Bureau..... Chateau Laurier
 Peterboro, Ont..... J. B. Doran..... 324 George St.
 Philadelphia, Pa..... M. J. Woods, 1422 Chestnut St., Burlington Arcade
 Pittsburgh, Pa..... W. J. Burr..... 505 Park Bldg., 355 Fifth Ave.
 Portland, Me..... G. A. Harrison..... G.T. Railway Station
 Portland, Ore..... A. B. Holtorp..... 302 Yamhill St., Pacific Bldg.
 Prince Rupert, B.C..... R. F. McNaughton..... 528 Third Ave.
 Quebec, Que..... A. P. Bibault..... 10 Ste. Anne St.
 J. J. Aubin..... 234 St. Joseph St., St. Roch.
 Regina, Sask..... E. G. Wickerson..... 1874 Scarth St.
 San Francisco, Cal..... W. J. Gilkerson..... 648 Market St.
 Saskatoon, Sask..... Wm. Stapleton..... 101 Second Ave. South
 Seattle, Wash..... J. F. McGuire..... 1329 Fourth Ave.
 Sherbrooke, Que..... A. M. Stevens..... 23 Wellington St. North
 St. Catharines, Ont..... C. J. Harris..... 106 St. Paul St.
 Saint John, N.B..... L. C. Lynds..... 49 King St.
 St. John's, Nfld..... A. Green, Board of Trade Bldg., 155 Water St. East
 St. Louis, Mo..... W. E. Rudolph..... 314 North Broadway
 St. Paul, Minn..... A. H. Davis..... 83 East Fifth St.
 Sudbury, Ont..... A. G. Bell..... 26 Elm St. West
 Toronto, Ont..... R. E. Richmond, N.W. Cor. King and Yonge Sts.
 Vancouver, B.C..... K. E. McLeod..... 527 Granville St.
 Victoria, B.C..... C. F. Earle..... 911 Government St.
 Washington, D.C..... G. L. Bryson..... 901-15th St. Northwest
 Windsor, Ont..... G. E. Walker..... 364 Ouellette Ave. (Can. Bldg.)
 Winnipeg, Man..... F. J. Creighton..... Cor. Main St. and Portage Ave.
 Woodstock, Ont..... N. A. B. Smith..... 408 Dundas St.

EUROPEAN REPRESENTATIVES

C. J. Smith, Vice-President, 17-19 Cockspur St., London, S.W. 1, Eng.
 Cable Address "Canational" London
 London, S.W. 1, Eng..... P. A. Clews, European Traffic Manager, 17-
 19 Cockspur St.
 G. E. Cowie, General Freight Agent
 J. P. McClelland, Passenger Agent
 London, E.C., Eng..... E. A. Novis, City Agent, 44 Leadenhall St.
 Liverpool, Eng..... H. V. Caldwell, Dist. Pass. Agt., 19 James St.
 E. L. Roper, District Freight Agent
 Manchester, Eng..... R. J. McEwan, District Traffic Agent, 40
 Brazenose St.
 Birmingham, Eng..... J. A. Cross, Dist. Traffic Agt., 326 Broad St.
 Newcastle-on-Tyne, Eng..... Messrs. H. Burt & Co., Passenger Agents,
 14 Shakespeare St.
 Southampton, Eng..... F. E. Birch, Dist. Traffic Agt., 134 High St.
 Cardiff, Wales..... S. C. Shipman, Dist. Traffic Agent, 82
 Queen St.
 Antwerp, Belgium..... Wm. Taylor, Special Agt., 2 Quai Ortelius,
 c/o Agence Maritime, DeKeyser, Thornton
 Canadian National Railways (France)
 Paris, France..... A. L. Regamey, General Tourist Agent, 1
 rue Scribe
 Hernu Peron & Co., Freight Dept.
 Hernu Peron & Co., Pass. Dept., 61 Blvd.
 Haussmann
 Glasgow, Scotland..... J. M. Walker, Dist. Traffic Agt., 75 Union St.
 Belfast, Ireland..... Rigby's Ltd., Pass. Agts., 74 High St.
 Stephens & Walkington, Agts., Freight
 Dept., 8 Victoria St.
 Genoa, Italy..... E. G. Laing, Special Agent, Piazza Portello 2
 Havre, France..... Hernu Peron & Co., Agents, 53 Quai
 George V.
 Hamburg, Germany..... Adolf Blum & Popper, Agts., 17 Moncke-
 bergstrasse.

AUSTRALIA AND NEW ZEALAND REPRESENTATIVES

Sydney, Australia..... G. F. Johnston, Gen. Agent, Pass. Dept.,
 "Scottish House," 19 Bridge St.
 Brisbane, Australia..... D. R. Crawford, Agent, 108 Eagle St.
 Melbourne, Australia..... A. J. Simpson, Agent, Queensland Ins. Bldg.,
 84-88 William St.
 Wellington, New Zealand..... F. G. Wood, Genl. Agt., Dom. Farmers' Inst.
 Bldg.
 Auckland, New Zealand..... John Foley, Pass. Representative, Ferry Bldg.
 Christchurch, N. Z..... M. P. Caffin, Agent, 196 Hereford St.

ORIENTAL REPRESENTATIVES

Hong Kong, China..... A. Brostedt, Asiatic Traffic Mgr., Asiatic
 Bldg., Queen's Rd.
 G. M. Hemsworth, General Agent
 Shanghai, China..... C. I. Barr, Gen. Agent, 608 Robert Dollar
 Bldg., 3 Canton Rd.
 Singapore, Sts. Settlements..... L. L. Lawler, Gen. Agt., Hong Kong Bank
 Chambers
 Yokohama, Japan..... D. E. Ross, Gen. Agt., No. 7 Yamashita-Cho

CUBA AND HAWAII REPRESENTATIVES

Havana, Cuba..... West Indies Shipping and Trading Co.,
 Agents, 75 Obispo St. or P.O. Box 138
 Honolulu, Hawaii..... Fred L. Waldron, Ltd., Agents

BRITISH WEST INDIES

Bridgetown, Barbados, B.W.I. { Lorne McCutcheon, General Agent, 26
 Broad St.

Canada's Hotels of Distinction

operated by

CANADIAN NATIONAL RAILWAYS

✧

CHATEAU LAURIER	OTTAWA, ONT.
THE FORT GARRY	WINNIPEG, MAN.
THE MACDONALD	EDMONTON, ALTA.
PRINCE ARTHUR HOTEL	PORT ARTHUR, ONT.
PRINCE EDWARD HOTEL	BRANDON, MAN.
THE NOVA SCOTIAN	HALIFAX, N.S.
THE CANADIAN NATIONAL HOTEL	CHARLOTTETOWN, P.E.I.
*THE CANADIAN NATIONAL HOTEL	VANCOUVER, B.C.
*THE CANADIAN NATIONAL HOTEL	SASKATOON, SASK.
†JASPER PARK LODGE	JASPER, ALTA.
†MINAKI LODGE	MINAKI, ONT.
†PICTOU LODGE	PICTOU, N.S.
†NIPIGON LODGE	ORIENT BAY, ONT.
Δ†HIGHLAND INN	ALGONQUIN PARK, ONT.
Δ†GRAND BEACH HOTEL	GRAND BEACH, MAN.

**Under Construction*

†Open Summer Season Only

ΔOperated by Lessee

✧

A. S. McLEAN
General Superintendent of Hotels

WALTER PRATT
General Manager of Hotels

MONTREAL, QUEBEC

✧

JASPER

In the Canadian Rockies

*Canadian
National
Railways*

JASPER

In the Canadian Rockies

*Canadian
National
Railways*

JASPER

In the Canadian Rockies

And JASPER PARK
Lodge

*Canadian
National
Railways*