

JASPER NATIONAL PARK

IN THE CANADIAN ROCKIES

The Columbia Icefield

CANADIAN NATIONAL RAILWAYS

The spectacular Columbia Icefield Drive, extending some eighty miles from Jasper Park Lodge to this great area of snow and ice, reveals new glories of mountain and ravine, new cadences in glacier born stream and river, singing among the boulders or shouting at the falls. Majestic mountains viewed from the valley gain in grandeur as the road rises above the tree-line. Hurrying clouds and changing lights and shadows transform and transfigure the landscape so that it is never the same, but a thing of ever-changing beauty.

The cover reproduction of a natural color photograph is a glimpse of Mount Athabaska and the Athabaska Glacier from a point on the Columbia Icefield Drive some four miles distant. This vast icefield will be new to many visitors, for until the highway was opened recently it was accessible only to travellers by pack-train.

JASPER NATIONAL PARK

by G. H. Lash

FOREWORD

WITHIN the pages of this booklet are contained the results of an honest endeavor to describe the beauty and to tell the story of Jasper National Park in as simple and straightforward fashion as the subject permits. No one who has not attempted such a task can appreciate fully the almost total inadequacy of language to perform it. Words are chosen, only to be discarded for other words, until, sometimes, the sense of futility that the right one ever can be found is overwhelming.

This immense playground in the heart of the Canadian Rocky Mountains is a huge canvas upon which Nature has splashed her colors with a lavish brush, and used the arts of magic to limn the contours of a world of almost indescribable grandeur. Within the borders of this Park, one mountain range succeeds another, unnumbered serried buttresses between earth and sky. Through countless valleys silver ribbons unroll themselves in their long linking of the mountains with the sea. Among still forests carpeting the valleys and clothing the lower slopes with a never-fading green, little lakes nestle in undisturbed tranquility; lakes that shimmer like jewels in the sun, some of them sapphire, some amethyst, some opalescent and others wrought of purest jade. Higher yet, beyond where the trees can follow, lush alpine meadows stretch themselves in freedom and among them glow and twinkle flowers of every hue. Above these alplands rise the peaks, uncounted numbers of them, great glaciers nursing at their breasts and their gleaming snow-capped crowns holding eternal communion with the sun by day and with the stars by night.

This is Jasper; a vision whose loveliness once seen never can be forgotten; a masterpiece fashioned and tinted by the Master Craftsman of the Universe for the delight of man.

Colorful Pyramid Mountain lends its name and beauty to this avenue of charming alpine lodges at Jasper Park Lodge.

HISTORICAL AND PHYSICAL FEATURES

MORE than any other part of the Rocky Mountains, that section of them which is enclosed by the boundaries of Jasper National Park, has been identified with the colorful and romantic history of Western Canada. It was one of the rich fur domains for which the Hudson Bay Company and the Northwest Company fought bitterly early in the nineteenth century. Then traders and trappers, voyageurs and explorers, missionary priests and pagan Indians moved in procession up and down the Athabaska Trail which cut through the heart of the Jasper Park of today. At a tiny lake almost on the crest of the watershed of the Whirlpool River, west and east bound brigades met, exchanged goods, toasted each other's health in a keg of rum and returned along their separate paths. This meeting place became known as the Committee Punch Bowl, a name it still retains. The name of David Thompson, Gabriel Franchere, David Douglas, Pierre de Smet and Sir James Hector recall

(Top) The monster Totem at Jasper Station, and the drive to the Lodge.
(Centre) Lac Beauvert.
(Below) Sunwapta Falls, a spectacular example of glacial erosion.

a few of the heroic figures who are associated with the early history of Jasper. The name of the park itself perpetuates the memory of Jasper Hawes, an old servant of the Northwest Trading Company, whose post stood near the site of the present Town of Jasper.

Jasper National Park is situated in the western section of Central Alberta and its borders embrace 4,200 square miles of Rocky Mountain territory. This is an area only slightly smaller than the State of Connecticut. The main line of the Canadian National Railways runs through the park and makes it easily accessible by way of Winnipeg and Edmonton in the east, and Vancouver and Prince Rupert in the west.

Administration headquarters are situated in the Town of Jasper, the only centre of population within the park.

Three miles from the town is located Jasper Park Lodge, the summer resort operated by the railway and the centre of social and tourist activity from the middle of June to the middle of September.

The Town of Jasper lies close to the Athabaska River near its confluence with the Miette River. At this point the valleys of the two rivers meet and widen to form a great bowl which provides a splendid panorama of the surrounding ranges and peaks. These are as varied as they are numerous. To the east the wolf-grey ridge of the Colin Range saws at the sky and, in direct contrast, to the northwest, looms the bulk of Pyramid Mountain, a symmetrical

(Top) Left—Motoring in the Park. Right—Punch Bowl Falls. (Bottom) The Glacier of the Angels.

peak whose slopes are shot through with soft browns, maroons and purples. Southeastward, like the neglected bastion of some ancient castle, Mount Tekarra frowns upon the youthful forests below. Then come in quick succession, Hardisty and Mount Kerkeslin, the latter with its terraced slopes looking like something transplanted from a Japanese print. To the southwest, splitting the Athabaska and Miette, rise the friendly forested slopes of the Whistler Range and then beyond them, almost directly south, in lone and regal beauty stands the matchless form of Mount Edith Cavell. This is part of the picture the eye may discern from Jasper, but it is not all.

To see the full beauty of this playground it is necessary to take some of the motor drives which are available, or to heave oneself upon the broad back of a not too lovely looking, but thoroughly intelligent horse and follow some of the wanton trails which seem to wander willy-nilly through the forests, the valleys and the upland meadows where the wind blows free. These nomadic paths lead to the almost overwhelming splendour of the Columbia Icefield with its cloud-piercing peaks and gigantic glaciers; to the unrivaled beauty of Maligne Lake in whose emerald facets are mirrored the glittering silver of the snow-capped mountains which crowd close upon its upper shore; to the Tonquin Valley against whose lush bosom nestle three liquid gems wherein are imprisoned the image of the stern, forbidding Rampart Range. Nor are these all. There is the rushing turbulence of the Rocky River forcing its way through box-like canyons as it hurries to its wedding with the Athabaska. There is Shovel Pass far above timber line where in July and August millions of flowers blossom almost unheeded and unseen close to the still melting snows. Beyond these there are many others just as beautiful and many which even in this day and age wait to respond to the first footstep of a human being.

(Top) Cavernous pot holes of Maligne Canyon.

(Centre views) Mount Warren; Saskatchewan Glacier, Columbia Icefield.

(Bottom) Maligne Lake.

MOTORING

WITHIN Jasper National Park there are approximately 200 miles of motor roads. These highways have been carefully routed to provide the widest selection of scenery and interest and they are surfaced with gravel to insure safety under all weather conditions.

Until the completion of the highway between Jasper and the Columbia Icefield, the favorite drive in the park has been that to Mount Edith Cavell. Leaving Jasper Park Lodge this highway crosses the Athabaska and Miette Rivers and enters upon a long upward climb along the east slope of the Whistler Range. After crossing Portal Creek and the Astoria River the route commences a spiral ascent which permits of a fine panorama north and south almost the whole length of the Athabaska Valley and discloses many mountain peaks which are not seen from the floor of the valley. Continuing its route southward the drive proceeds past Franchere, Throne and Sorrow Peaks to end at the foot of the Angel Glacier on Mount Edith Cavell.

A second popular drive is that which leads from the Lodge to Pocahontas and thence to the Miette Hot Springs. This drive follows northward along the Athabaska Valley to Pocahontas and besides traversing a region rich in historical lore and affording excellent views of the mountains in that section of the Park, it is a favorite drive with visitors because of the opportunities which it presents to see wild life. Moose, deer, elk, bear, mountain sheep (big horn) and sometimes mountain goat are abundant in that area.

Two short drives are those which run from the Lodge to Maligne Canyon and Pyramid Lake. For description of the New Columbia Icefield Drive, see pages 14 and 15.

(Details of all motor drives are found on page 26)

Motoring in Jasper National Park discloses regions of impressive beauty.

SKYLINE TRAIL

OF ALL the saddle trips in Jasper none is more spectacular than the Skyline Trail, which begins at Shovel Pass Camp and winds its way upward to an elevation of more than 8,000 feet, there unfolding in dazzling panorama, such a picture as few have seen. Proceeding up the Pass about a mile until it is above timber line it curves left, around the shore of an exquisite sapphire lake, and then, begins a steep ascent to the south-east shoulder of Mount Tekarra.

From here one sees, for the first time, the whole wide range of this great park, from the white disorder of the Columbia Icefield in the south to the grey portals of the playground in the north; from Mount Brazeau in the east, to the great gleaming plume of Mount Robson in the west.

The trail unwinds along the top-most edge of the ridge until it descends into Tekarra Valley and continues to the ascent of the kindly slopes of Signal Mountain. From the top of Signal Mountain the trail glides downward and on to Jasper Park Lodge.

(For details on saddle trips please see pages 28, 29 and 32)

Astride or afoot on the trails, through the passes and along the skyline, the mountains become more impressive, more intimate.

The Jasper Park Lodge Golf Course, rated among the Continent's finest. Its unmatched pictorial setting, broad fairways and beautifully contoured greens, its traps, bunkers and water hazards, assure an interesting game. Ambling bears offer an added thrill on the fairways.

GOLF

GOLF at Jasper is something to cheer about, for here in one of the most magnificent settings on earth has been created the kind of course that the average golfer dreams of, but never expects to play. From every tee to every green a velvety carpet of fairway spans the whole distance so that should a golfer be so unfortunate as to dribble his drive he can be assured of a perfect brassie lie for his next shot. It will have to be admitted that there are some hazards on the course that the architect did not design. A poolful of speckled trout leaping in the sunshine in front of the tenth tee is, undoubtedly, somewhat disconcerting to the golfer who is also an angler. The necessity of having to step aside occasionally to allow a few strolling black bears to vacate the course may not be the best tonic for the nerves of the player who is contemplating a pitch shot to a rolling green, and some difficulty may be experienced in addressing the ball with complacency when one discovers that there is a gallery of wide-eyed mule deer in the offing. Nor is a dispute with a porcupine over rights to a section of the rough, calculated to improve the temper of either, but at least all of these things which are part and parcel of this course make it unique and contribute to its charm.

Because the course is situated plumb in the middle of the Canadian Rockies one of the most frequent questions asked about it by golfers who are long on enthusiasm for the game, but short of breath, is "how hilly is it?". The answer to that is—"It isn't". Except for the seventeenth hole which has a short uphill

pull, the Jasper Park Lodge Golf Course has been laid out to take full advantage of the terrain both from the standpoint of the golf and of the golfer.

In all particulars the course is of championship caliber. It has been the scene of the Canadian Amateur Golf Championship and each year, for the past ten years, golfers of international repute have flocked there to play in the annual tournament for the Totem Pole Trophy. All of the eighteen holes have different yardages. No two holes are similar either in length or layout and one of the outstanding features of the course according to a former winner of the U.S. Amateur is that it permits no let-up to the expert golfer. The course is well trapped but with fairness. The player who wants to take the short route from any one of the three tees which are provided for every hole, has plenty of trouble to negotiate. But the dub can have a perfectly swell time if he can shoot just a little bit straight because the hazards have been designed mostly to catch the long hitter.

The course has four one-shot holes and the longest hole is a par five which is nearly six hundred yards from markers to flag. The tenth and fourteenth holes call for a drive over water and the sixteenth green is trapped by an arm of the lake. Competent, thoroughly trained caddies are available and a professional is always in attendance for instruction.

It is during Golf Week that the popularity of this course reaches its height each season. This week is scheduled always for early in September and the atmosphere in and around the Lodge during that period is like that of a club where everyone knows everyone else and all are having a grand time. The major event of the week is the competition for the Totem Pole Trophy, one of the most unique of golf prizes, but there are many other events too. In fact, the tournament is so designed that a golfer remains in the running for at least one prize for four out of the seven days during the life of the competition. This in itself is unusual because in most tournaments the players begin to drop by the wayside immediately the qualifying round is ended. But the tournament at Jasper, like the course itself, aims to be and is in a class by itself.

(See page 24 for golf rates, etc.)

The Totem Pole Trophy, emblematic of the championship of Jasper Park Annual Golf Week, Sept. 4 to 10, 1938.

FISHING

SO MANY places on the surface of this fair earth have been advertised as "A Fisherman's Paradise" and have been proved not to be, that there is much reason for an angler, upon hearing the term again, to lift a quizzical eyebrow and to utter a skeptical "Oh, yeah!". But if, in the mind of a disciple of Isaak Walton, fishing is reduced to terms of trout, then Jasper truly may be defined as an angler's heaven, for within the boundaries of this vast playground there exist almost limitless waterways, many of them rich in possibilities and others permanently assured of first place ranking among the trout waters of the world.

The Maligne Lake watershed has no rival in the realm of Eastern brook trout fishing. This watershed consists of Maligne Lake which has a length of fourteen miles and is glacial fed. Out of this lake runs the Maligne River which tumbles noisily down hill for twelve miles, a tossing turbulence of rapids all the way. At the end of its journey it empties into Medicine Lake, a body of water about four miles long by a quarter of a mile wide. In 1927, the government took advantage of this natural sanctuary for fish, to stock the waters which up to that time were devoid of fish, with Eastern brook trout. Today, experts estimate that there are more than a million adult trout in these waters.

On a parity with the speckled trout fishing in Maligne Lake is the Rainbow fishing in the Tonquin Valley. Two lakes in this valley, Amethyst and Chrome, were stocked with Kamloops trout, an especially fine fighting branch of the

Jasper's well stocked lakes and streams afford excellent fishing for Dolly Varden, Speckled and Rainbow Trout. Note these catches from Tonquin and Maligne waters.

Rainbow family. These lakes find an outlet to the Athabaska River twenty miles distant through the Astoria River which is one continuous series of ripples and rapids all the way. The waters of these lakes and this river are literally filled with Rainbow trout, some of them running as high as six pounds in weight.

Dolly Varden trout are to be found in Jacques Lake, a beautiful secluded tarn about nine miles from Medicine Lake and a number of the small lakes within a reasonable distance of Jasper Park Lodge afford excellent Rainbow trout fishing. Along the southern section of the Athabaska Valley, the Whirlpool River Valley and the Sunwapta River Valley there are uncounted numbers of small lakes hidden in the forest and discernible only from the mountain tops. As these lakes feed the arterial streams which provide the routes followed by trout to their spawning grounds in the fall, it is reasonable to suppose that many of them will prove to be rich in sport, especially Rainbow trout which are indigenous to the region.

Further detailed information on pages 33 and 34.

Alpinists find in Jasper National Park un-scaled peaks to tax their skill and courage.

CLIMBING

THE attitude of the uninitiated and uninterested towards the subject of mountain climbing is that this pastime is enjoyed solely by those who inhibit homicidal inclinations. However, the fact remains that despite the lack of understanding which they suffer from their fellow men, a large number of people are interested and actively engage in mountain climbing.

For many years, even prior to the time when it was set aside as a national playground, the peerless possibilities of Jasper for mountain climbers has been recognized and most of the world's outstanding alpinists have, at one time or another visited the Park. In some instances they have come as individuals and in others as groups and the effect of their achievements is noticeable in the nomenclature of the area.

However, it will be many years before the mountain climbing possibilities of Jasper have been explored fully. While hundreds of peaks have been scaled there are many hundreds upon whose crests no man has yet set foot and while many of the mountains are named, there are still many which are not. Particularly appealing to alpinists are those sections of Jasper which may be described roughly as the Columbia Icefield, the Whirlpool River sector, the Tonquin Valley and the Maligne Lake district. All of these areas have something different to offer the mountaineer.

Providing sufficient notice is given, experienced guides will be obtained for parties desirous of mountain climbing.

BIG GAME AND CAMERA HUNTING

AS WELL as being a playground for people, Jasper National Park is also a game sanctuary. Within its borders many types of birds and beast dwell in harmony among themselves and in friendship with man. Consequently the utmost in opportunities is offered to the hunter with the camera to return home with many prize trophies imprisoned in celluloid.

Bears and gentle-eyed deer are to be found almost everywhere. It is not necessary to step farther than the shore of Lac Beauvert to become acquainted with beaver. Moose are most likely to be found feeding among the marshes, and sheep inhabiting the salt licks along the Pocahontas Highway, elk in the vicinity of Pyramid Lake or near Mounts Tekarra and Kerkeslin. Near Athabaska Falls is perhaps the best spot at which to secure pictures of mountain goat. On the west slope of Shovel Pass are flocks of mountain sheep. For caribou no point in the park is as likely to produce such fine results as Maccarib Pass.

Game animals may be seen from the trails and motor roads in this vast game sanctuary. Reading from left: Mountain Goat, Mule Deer, Caribou, Beaver, Mountain Sheep.

COLUMBIA ICEFIELD

RELIC of the age when colossal glaciers swept across North America, Mother of Rivers of whose womb are born three rivers flowing to three different seas, the Columbia Icefield at the southern extremity of Jasper National Park has been one of the marvels of the world, but because the area could be reached only by a ten day saddle trip from Jasper, not more than a handful of people have seen it.

This immense glacial cap, covering 150 square miles, is the largest icefield south of the Arctic Circle. It crosses the Great Divide and buries under millions of tons of ice, peaks which like Snow Dome rise higher than eleven thousand feet. Within its frigid body three rivers find life—the Columbia, flowing to the Pacific, the Saskatchewan, which makes its way to the Atlantic and the Athabaska whose waters finally reach the Arctic Ocean. Today this wonder of the world is remote no longer. The return trip now can be completed in from five to six hours by motor cars using the new highway from Jasper Park Lodge right to the foot of the Athabaska Glacier.

The route follows the Cavell Highway for a distance of eight and one half miles when it turns sharply left to reach the valley floor at the confluence of the Athabaska and the Whirlpool Rivers. Crossing the Whirlpool it ascends the divide which separates the two rivers and then slips downward to rejoin the Athabaska at the Falls.

The new Columbia Icefield Drive attains its spectacular climax at the foot of the Athabaska Glacier.

At Mile 35, a short digression of the road leads to the upper Sunwapta Falls which are even more violent in their downward plunge than those of the Athabaska. Five miles past these Falls the highway descends to the right bank of the river and far ahead there is disclosed a tremendous semicircle of gigantic mountains.

Nothing can do justice to the thrilling magnificence of the picture that is now revealed. Left and right, behind and beyond, forbidding masses of black rock wall in the valley. Along the crest of Snow Dome, a gargantuan precipice of ice, blue-green and hundreds of feet thick, seems to be trying to press the mountain into the earth. Nearby, below the hoary head of Kitchener, a field of emerald ice clinging desperately to the mountain side, spills a wraith-like waterfall.

Within 200 yards of where the highway loops to begin its return journey, the Athabaska Glacier pushes a resentful toe into the valley. Crevassed and wrinkled by the untold aeons of its life, it crawls up the steep sides of Mount Athabaska, grabbing a foothold where it can, so that sometimes it seems to be not one but many glaciers, until in silent triumph it wins to the crest and sweeps over it in majesty to the farther side to unite itself again with the great Columbia Ice-field from which it stemmed.

(See page 27 for additional information)

(Top) The Main Lodge.

(Centre) The flower-bordered lawns.

(Bottom) The spacious and inviting lounge.

JASPER PARK LODGE

NOWHERE is there a summer hotel more picturesque or more admirably adapted to its surroundings. Although it lacks no element required to provide the highest type of accommodation and service, it does not intrude even one discordant note upon its alpine environment. Outwardly it has no resemblance to a city hotel. It nestles confidingly among the trees and fashions for itself a natural place in its mountain setting. Inwardly it glows with warm, unobtrusive luxury and radiates an atmosphere of charming informality, without neglecting any of the essentials which discriminating guests expect of modern hotel service.

The Lodge consists of a large central building from which groups of bungalows are deployed in fan-like formation. The main building and these bungalows are rustic in the style of their architecture, but so carefully has the design been selected and followed that no sense of crudeness or incompleteness is evident. Instead, the feeling is that here the mind and skill of man have attuned themselves to the spirit of Nature and have wrought a creation which fits into and completes a noble picture.

Jasper Park Lodge lies three miles, by road, from the railway station and the site selected for it was the shore of Lac Beauvert, a molten jewel whose emerald sheen changes to opalescent hues whenever the trailing shadow of a cloud sweeps its surface with a noiseless brush. Across this lake the Lodge looks out upon a

broad and verdant valley, a vast and quiet amphitheatre protected from the turmoil of a world outside by the sheltering bulwarks of the giant ranges and their peaks. Behind the Lodge the "Old Man" sleeps undisturbed athwart the grey ridge of the Colin Range. To the right the warm colors of Pyramid Mountain smile upon the scene and to the left the embattled peak of Tekarra holds high its scarred, defiant face. Straight down the valley, beyond the friendly Whistlers, in regal dignity, beneath her silver crown, Mount Edith Cavell surveys her broad domain. And when the air is still the glass she uses to reflect her queenly features is the limpid waters of Beauvert.

The bungalows, fronted by paved paths winding among broad lawns that sweep down to the water's edge, vary in size and in appointment. Some are

planned to accommodate two guests, others four and they range upward in size until the largest cabin has in it twenty-four rooms. But irrespective of their size all bungalows are modernly complete. Each room is connected with the main Lodge by telephone. Each is steam-heated, lighted with electricity, has hot and cold running water, is attractively furnished and the majority have private bath. Some bungalows even contain their own dining rooms and kitchens and all are adequately provided with sitting room space.

While a certain number of bedrooms are situated in the main Lodge, this building is utilized largely to provide the public rooms of the hotel. There is a huge lounge in the centre of which is located a double-faced, open, wood-burning fireplace. Off the lounge, on one side is the ball-room where motion pictures are shown and dances held nightly. A door from this room leads to a cozy "snack" room, where light refreshments are to be had. In another direction the lounge leads to the dining

Charming individual log bungalows.
(Centre) Afternoon tea on the verandah.

(Top) Every comfort in your room.
(Bottom) The Main dining room.

Park Lodge have become famous. Care is taken also to see that there is always a varied menu from which to select so that the complaint of monotony so frequently made concerning summer resort menus never is voiced at Jasper.

In front of the main Lodge a wide expanse of lawn slopes to the lake with rock gardens, flower beds and trees lending it added charm. On the shore of the lake stands a rustic structure, the top of which is an open-air heated swimming pool with a wading end for children. The lower section is a boat-house where a fleet of row boats and canoes are maintained for the pleasure of guests. On the opposite side of the main Lodge are situated the tennis courts which have been constructed by experts and are of championship calibre.

Dotting the lawns and skirting the edge of the lake are benches shaded by large colorful umbrellas where one may sit to enjoy the beauty of the scenery and to revel in the rich tranquility of the mountains.

OTHER HOTELS

Visitors to Jasper National Park will find in Jasper town hospitality and accommodation calculated to suit every purse and every taste. The hotels in the town are comfortably furnished, modern in equipment and reasonable in price. Their friendly atmosphere, the appointments and excellence of their cuisine are gratefully remembered by all who share their hospitality.

room in which nearly four hundred guests can be served at a sitting. The orchestra stand is so situated that the music provided nightly during the dinner hour can be heard in the dining room and lounge simultaneously. The desk, cigar counter, shops and other facilities also are adjacent to the lounge. Valet service, hair-dressing salon, barber shop and a medical room in charge of a doctor and a trained nurse are available for those who may require these services.

An outstanding feature of the service provided by the Lodge is the food. Prepared in the most modern type of kitchen under the supervision of some of the best chefs in the Dominion of Canada and served by waitresses who have been selected carefully for their appearance and their ability—most of them are university students—the meals at Jasper

Maligne Lake—
Nature's Masterpiece,
a challenge to the
artist and the poet—
an inspiration to mere
mortals—called "the
most beautiful lake in
the world".
The speckled trout
fishing in Maligne
Lake and River offers
rare sport.

Miette Hot Springs Bath House and Pool
Below—Roche Miette

MIETTE HOT SPRINGS

AMONG the natural wonders of the Park are the Miette Hot Springs, accessible by motor road from Jasper by way of Pochontas, the latter being on the main park highway between the town and the eastern entrance to the Park.

The Springs are among the hottest on the Continent, the waters reaching a temperature of 126° Fahrenheit where they issue from rocks.

Realizing the importance of the springs from the point of view of their health-giving qualities, the Dominion Department of Mines and Resources, which administers all National Parks in Canada, has completed the construction of a modern bathing establishment at the site of the springs, which will be available for public use in 1938. The structure, located at an elevation of 4,500 feet above sea level, combines a large outdoor swimming pool equipped with submarine floodlight illumination, and bathhouse which is provided with 68 dressing cubicles with showers and toilet facilities adjoining. It is expected that the water in the pool will be maintained at a temperature of approximately 100° Fahrenheit.

There is no hotel accommodation at Miette Hot Springs. Excellent hotel accommodation may be obtained at Jasper Park Lodge, and hotels in the town of Jasper.

(See pages 26 and 27 for additional information.)

(Top) The Ballroom. (Bottom) The pool, with its pure sparkling water warmed to an agreeable temperature, is also a very popular rendezvous at Jasper Park Lodge.

ACCOMMODATION IN JASPER NATIONAL JASPER PARK ALTA., CAN.

The Canadian National Railways in furnishing this list of rates and other information, which is the latest obtainable, assumes no responsibility as to its correctness, except for data pertaining to the accommodation provided by the railway company.

Accommodation	Management	Distance from Station	No. of Rooms		Rates Per Day	Rates Per Week
			With Bath	Without Bath	Amer. Plan unless marked with "E" for European Plan	
Jasper Park Lodge..... (Open June 15 to Sept. 15)	Can. Nat. Rys..... acc. 650; rooms with and	3 miles	250	107	\$7.00 up
Medicine Lake Chalet..... (Open July 1 to Aug. 31)	Can. Nat. Rys..... (See page 31)	22 miles	..	10	5.00	\$28.00
Maligne Lake Chalet..... (Open July 1 to Aug. 31)	Can. Nat. Rys..... (See page 31)	32 miles	..	25	8.00 4-Room 6.00 Heated C 4.00	49.00 Cabin 35.00 Canvas Houses 25.00
Astoria Hotel.....	Paul Andrew.....	200 yds.	14	18	2.00 E. up	Heated Tents Lunch counter and dining room Dining room service.
Athabasca Hotel.....	L. E. Haines.....	150 yds.	25	20	1.50 E. up	21.00
Lake Edith Camp.....	Y.M.C.A.....	5 miles	acc.	90	3.50	
Pyramid Hotel.....	C. E. Davignon.....	25 yds.	..	19	1.50 E. up	
Pyramid Mountain Lodge..... (Dude Ranch)	Stanley Kitchen..... (Jasper P.O.)	7 miles	4	10	3.50	
Jasper Station.....	Can. Railway News operate a first				class dining room and lunch	counter service.
Brewster's Rocky Mountair	Ranch, Eastern boundary of Park. See				page 30 for accommodatior	and rates.

OUTFITTERS

Saddle and camping trips anywhere in this vast Park, or beyond, for any duration of time or distance may be arranged at Jasper Park Lodge or direct with outfitters. Major Fred Brewster, Jack Brewster, J. A. Hargreaves, Wilkins & Neighbor, Alex. Wylie, Stan. Kitchen and Donald Phillips have their headquarters at Jasper, where everything necessary is provided—

guides, cooks, pack and saddle horses, camping equipment, provisions, etc.

MOTOR-CAR SERVICE

In addition to the Jasper Park Lodge automotive equipment which meets all trains and is available to all Park visitors, the Athabasca, Pyramid and Astoria hotels provide motor-car service at tariff rates to the various points of interest in Jasper National Park.

THE
COLUMBIA ICEFIELD DRIVE
Jasper National Park

NATURAL COLOR PHOTO

NEW, this year! The Columbia Icefield Drive from Jasper Park Lodge opens to visitors a region of surpassing grandeur, till now accessible only by pack train. This vast area of ice and snow is well named "Mother of Rivers", for here rise the Columbia, the Athabaska and the Saskatchewan, which find their way to three oceans.

MOTOR TRIPS TRAIL TRIPS GOLF, ETC.

DETAILS OF COST AND TIME

IN THIS unmatched mountain playground are superb facilities for the many recreational activities—amid the delightful atmosphere and surroundings of Jasper Park Lodge. How best to use those facilities—what to do in one, two, three, four or more days—is suggested in the brief notes contained in the following pages. Complete information as to more extended riding, camping, climbing and fishing trips is obtainable at the Transportation Desk in the Main Building.

SCENIC FRESH AIR MOTOR DRIVE—Through passengers on trans-continental trains, who are unable to stop over at Jasper can visit Jasper Park Lodge during the lay-over of trains at Jasper Station. This will give them an opportunity of seeing this world-famous mountain resort. Motor equipment, owned and operated by Canadian National Railways, and marked "Jasper Park Lodge" will be at the station. Conductors or any train employee will make seat reservations. A charge of 50c. per person is made for the round trip.

Trains will not depart from Jasper Station until all motor equipment marked "Jasper Park Lodge" returns from this special drive.

GOLF

Arrangements for play on the Jasper Park Lodge Course can be made at the Lodge. A professional of the highest standing as player, instructor and club maker, is in attendance. Golf equipment is available for sale or for rent.

RATES FOR GOLF	Family Rates		
	Per Person	First Person	Others (each)
18 holes.....	\$ 2.00	\$ 2.00	\$ 2.00
Per day.....	3.00	3.00	1.50
Per week.....	12.00	12.00	6.00
Per month.....	45.00	45.00	22.50
Per season.....	75.00	75.00	37.50

Caddie Fees

Class A—18 holes.....	.75
Class B—18 holes.....	.50

MALIGNE LAKE CHALET.
Exterior and interior views.

Maligne waters, ice-cold from the glaciers, are stocked with Speckled trout (*Salvelinus fontinalis*), which run to good size and are hardy fighters. The Maligne River is fast water, and its 15-mile run to Medicine Lake is marked by numerous pools which offer thrilling sport. The buttons awarded by the Maligne River Anglers Club are cherished mementos of record catches.

GOLF WEEK

September 4th to 10th, 1938

For special All-inclusive Rates from all points in Canada and the United States, see folder dealing with Thirteenth Annual Totem Pole Tournament.

The Ramparts of the
Tonquin Valley, Jasper
National Park.

Mounts Redoubt,
Bastion, Turret, Geikie
and Barbican, with their
precipitous rock walls and
treacherous ice surfaces are
a veritable climber's
paradise. Nearby Amethyst
Lake and the upper waters of
the Astoria Creek are
stocked with Rainbow trout
and offer excellent sport for
the angler.

PING PONG

Sets are available in the Main Building and in the Golf Club House.

SIGHTSEEING MOTOR DRIVES

No. 1: Pyramid Mountain and Tonquin Trail—Thirty-two miles return. Time, approximately 2 hours. Cost per person, \$2.50—The route passes over the Athabaska River, through the village of Jasper, to Pyramid and Patricia Lakes at the foot of Pyramid Mountain and includes a side trip to the Tonquin Trail.

No. 2: Maligne Canyon—Twelve miles return. Time, approximately 1½ hours. Cost per person, \$2.00—This canyon, where the Maligne River plunges through a gorge 188 feet deep, ranks among the most extraordinary and interesting in the Canadian Rockies. The route lies over a gradually ascending roadway from which the tourist obtains magnificent views of lordly mountains and charming vistas of the Athabaska Valley.

No. 3: Punch Bowl Falls—Sixty miles return. Time, approximately 3½ hours. Cost per person, \$3.50—The route is over the Athabaska River, through the village of Jasper, and follows the completed section of the new Inter-provincial Highway to Punch Bowl Falls and Valley. This trip affords a very wide variety of mountain scenery and is highly recommended as an evening drive. At this time of day (after sunset) the animal life frequent the numerous lakes and streams in this region. It is generally possible to see sheep, goat, deer, bear, moose, etc., from the motor-car. Return to the Lodge in ample time to enjoy dancing, bridge, etc.

No. 4: Glacier of the Angels (Mount Edith Cavell)—Forty miles return. Time, approximately 3 hours. Cost per person, \$4.00—This drive affords good motoring and, by a course of wide-sweeping switchbacks, reaches an altitude of nearly 2,000 feet above the floor of the valley and gives the tourist an ever-changing series of striking and beautiful panoramas. The highway terminates at the foot of the famous glacier and affords an excellent view of this great field of living ice. Light lunch and refreshments may be obtained at the Tea Room at the foot of the Glacier.

No. 5: Miette Hot Springs and Fiddle River Canyon—Eighty miles return. Time, approximately 4½ hours. Cost per person, \$5.50—The route, after skirting the shore of Lac Beauvert, passes through the village of Jasper and extends for miles down the floor of the Athabaska Valley to Jasper Lake and beyond to Punch Bowl Falls, where a stop is made to view this unique waterfall. From here it follows the rim of the Fiddle River Canyon for another eleven miles, finally reaching the famous Miette Hot Springs, where cars will remain here long enough to permit bathing in the pool.

The Miette Hot Springs consist of three main springs which issue from the rocks along

In addition to special All-inclusive Rates, shown in folder dealing with the Thirteenth Annual Totem Pole Tournament, a special rate of \$9.00 per day per person (for room, meals and golf) will be in effect as follows:—

(a) **Available ONLY for guests booking on the All-inclusive plan for the entire Tournament:**

For any day or days from August 28th to September 3rd inclusive.

(b) **Available for any guests:**

For any day or days from the close of the Tournament, up to and including the closing date of the Lodge; in other terms, from September 11th to 15th inclusive.

SWIMMING POOL

The swimming pool is a very popular attraction to guests at the Lodge. The crystal-clear glacial water is filtered and heated and is constantly being changed. Dressing rooms are equipped with showers. No charge is made to Lodge guests for use of the pool, but for a bathing suit a charge of 25c. is made. A competent swimming instructor is in attendance at the pool, and arrangements may be made to take swimming and diving lessons.

BOATING

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

TENNIS

Two hard courts and one grass court are available. No charge made to guests for playing on these courts. Guests should bring their own racquets. Tennis Balls for sale at Novelty Shop.

SIGHTSEEING DRIVES AND OTHER MOTOR SERVICES

Arrangements can be made at the Transportation Desk in the Main Building for all scheduled and special motor trips.

The automotive equipment at Jasper Park Lodge includes luxurious passenger automobiles and buses. The chauffeurs, besides being experienced drivers, are also versed in the history and lore of the Park and are thus competent guides who add to the pleasure of their patrons' journeys along these historic trails.

Guests holding drive coupons are requested to present same at the Transportation Desk and make their trip arrangements as soon as possible after arrival.

Special private touring cars will be operated on any regular drive (excepting Drive No. 6, Columbia Icefield, for which a minimum of 5 full fares is required) when cars are available without interrupting or interfering with regular services. Rates are based on a premium of two extra fares, plus a seat fare for each actual passenger, with a minimum of two passengers. For example:

1 or 2 passengers pay 4 fares
3 " " 5 "
4 " " 6 "

Children under seven years, half fare for all motor drives.

the banks of Sulphur Creek within a distance of a few hundred yards. The springs are not volcanic in character, but owe their heat to chemical action caused by surface water coming in contact with certain minerals in the rock formation, which is principally limestone. The combined flow of the three springs is approximately 170,000 gallons every 24 hours.

Rates for the use of the swimming pool and steam baths at Miette Hot Springs are:

Swimming Pool—When bathing suit and towel are supplied by the Department: Adults, 35c.; children, 25c. When bathing suit and towel are supplied by bather: Adults, 25c.; children, 15c. Steam and Plunge Baths—50c. per person.

SPECIAL MOTOR SERVICES

Medicine Lake—Those desiring to fish in Medicine Lake, in Beaver Lake and vicinity, a convenient motor car service is available leaving Jasper Park Lodge at 9.30 a.m., arriving at Medicine Lake one hour later. Returning, leave Medicine Lake at 7.00 p.m., arriving at the Lodge in ample time for dinner. This enables anglers to have a full day's Speckled Trout fishing in this area.

Providing sufficient notice is given at the Transportation Desk boats and fishing guides for service on these lakes can be arranged for at reasonable rates.

The Medicine Lake Bus will also operate from Jasper Station to pick up anglers who desire to leave from that point.

CHEMICAL ANALYSIS—MIETTE HOT SPRINGS

In 1934 the flow of water from four of the Miette Hot Springs was checked by Park officers and samples of water forwarded to the Dominion Department of Mines for analysis. The results of this investigation follow:

Flow and Temperature:	Spring No. 1	Spring No. 2	Spring No. 3	Spring No. 4
Gallons per 24 hours.....	93,254	46,627	Negligible	31,291
Temperature °F.....	125	126	113	110
General Analysis:	P.P.M.*	P.P.M.*	P.P.M.*	P.P.M.*
Total Solids.....	1906.8	1972.0	1977.2	1850
Colour.....	5	5	5	5
Reaction.....	Alkaline	Alkaline	Alkaline	Alkaline
Ca. (Calcium).....	399	418	405	393
Mg. (Magnesium).....	73	73	74	72
SO ₄ (Sulphates).....	1105	1131	1109	1072
HCO ₃ (Hydrocarbonates).....	118	116	116	126
Cl. (Chlorides).....	8	7	7	7
	1703	1745	1711	1670
Hypothetical Combination:				
Ca (HCO ₃) ₂ Calcium Bicarbonate.....	157	154	154	167
CaSO ₄ Calcium Sulphate.....	1223	1291	1247	1196
MgSO ₄ Magnesium Sulphate.....	303	276	287	296
MgCl ₂ Magnesium Chloride.....	11	9	9	9
Mg(OH) ₂ Magnesium Hydroxide.....	14	12	12	12
	1708	1742	1709	1680

*P.P.M.—Parts per million.

No. 6: Columbia Icefield (Jasper-Banff Highway)—One hundred and fifty miles return. Time, approximately 8 hours. Cost per person, \$10.00. (Cars will not operate with less than five passengers, unless chartered at the minimum rate of five full fares.) As this is a full day's drive a picnic lunch will be served en route. This drive follows the route of the Mount Edith Cavell Drive to a point beyond the crossing of the Astoria River, whence it continues along the valley of the Athabaska. From here the route is through the very heart of the Canadian Rockies to the largest and most impressive icefield outside the Arctic Circle. "Mother of Rivers" it is called. The waters of its melting glaciers travel thousands of miles to three oceans,—the Atlantic, the Pacific, and the Arctic. The area of this icefield is estimated at 110 square miles and the average elevation is between 9,000 and 10,000 feet. Without doubt, this is AMERICA'S GREATEST SCENIC DRIVE.

Complete motor service to Medicine Lake:

Lv. Jasper Station . . . 9.15 a.m. 5.15 p.m.
Lv. Jasper Park Lodge 9.30 a.m. 5.30 p.m.
Leave Medicine Lake. 11.00 a.m. 7.00 p.m.

These trips will not be made for less than two fares. Cost, round trip, \$3.00 per person; one way, \$2.00 per person.

For those desiring to visit the Maligne Lake area, the motor service referred to above is also available.

Should a party wish to move at any time other than the hours shown above, accommodation may be provided at the following additional charges: Guide and saddle horse between Maligne Lake and Medicine Lake or vice versa, one person \$5.00, two or more persons, \$2.50 per person; for motor service between Medicine Lake and Jasper Park Lodge or vice versa, one person, \$3.00, two or more persons, \$1.50 per person. *These charges are in addition to the regular rates for this trip.*

Portal Creek-Geikie—Motor trips to Portal Creek or to Geikie in connection with trail and camping trips to the Tonquin Valley will not be made for less than two fares, either going via Portal Creek and returning via Geikie, or vice versa. Cost, round trip, \$4.00 per person.

Picnic Parties—When available, special buses will be operated by arrangement, to picnic sites such as Maligne Canyon, Pyramid and Patricia Lakes, etc. Minimum, ten persons. Time limit, four hours for the round trip. Cost per person, \$1.00.

By special arrangement, touring cars, if available, may also be engaged for this service.

Trips to Jasper Village—In addition to the scheduled bus trips to Jasper village, cars, when available, may also be obtained at the following rates: one to three persons, \$2.00; each additional person, 50c.

Shopping Bus—Cost, 50c. per person—To Jasper village and return; operates daily, except Sunday.

Theatre Bus. To Jasper village each evening, except Sunday; returning after the show. Cost, 25c. per person.

Private party theatre bus may be arranged at rate of 25c. per person; minimum, fourteen persons.

TAXI SERVICE—Taxi Service within the Lodge area, e.g., to the Golf Course, to the Pony Barns, to see the bears, or to and from cabins, 50c. for each trip, irrespective of the number of passengers.

During inclement weather, free motor transportation is provided between the cabins and the main building.

Free motor transportation is provided each Sunday morning for guests who desire to attend Divine Service in the village of Jasper.

Motor Car Service available at all times between 6.00 a.m. and 12.00 midnight; also at other times by special arrangement.

SADDLE TRIPS—TRAIL AND CAMPING TRIPS—GUIDE SERVICE

In advertising the following services the Canadian National Railways act only in the capacity of Agents. They have investigated the outfitters handling these services and recommend them to guests, but do not assume any legal responsibility whatsoever in connection with their services.

Arrangements can be made at the Horse Transportation Desk in the Main Building for all scheduled and special short saddle trips; also for trail and camping trips and for guide service.

The horses are locally bred mountain ponies of good type, equipped with Mexican stock saddles. A superior type of saddle horse, equipped with English or Mexican stock saddle, as desired, may be obtained at slightly advanced rates.

Saddle and camping trips anywhere in this vast Park for any duration of time or distance may be arranged at the Horse Transportation Desk, where information regarding big game hunting outside the Park may also be secured. The longer saddle trips can be planned with greater advantage as to cost, individual comforts and tastes.

Saddle, trail and camping trips are contingent on good weather conditions.

Every effort, commensurate with trail conditions, will be made to maintain schedule of times of departure and arrival.

It is very important that visitors to the Park who intend to hike or ride the trails bring with them suitable clothing, including riding or hiking boots, woollen stockings or socks, woollen jacket or sweater, strong breeches, flannel or mackinaw shirt, slicker, gloves, suitable hat or cap.

Personal effects are limited to 20 pounds per person for camping trips. Regular camping equipment, supplied by the Outfitter, does not include personal accessories such as towels, soap, etc. One dollar per week, per pair, will be charged for blankets.

No responsibility will be assumed for the loss of valuables or personal equipment on the trail.

GUIDE SERVICE

The management recommends that no mountain, saddle or hiking trip be made without the services of a guide. Parties taking trips without a guide do so at their own risk. Cost of guide, \$1.50 per hour, \$3.50 per half day, \$6.00 per day. One guide is required for party up to five persons; extra guide required for more than five persons. Guide charges pro rata according to number in the party.

The guides are fully qualified, experienced, and thoroughly dependable men.

RIDING LESSONS

Riding lessons by a competent instructor can be arranged for at Horse Transportation Desk. Cost, \$3.00 per hour.

RATES FOR SADDLE HORSES

NOTE: One day, for horse or guide, consists of not more than nine (9) hours, and not more than twenty (20) miles.

Mountain ponies, equipped with Mexican stock saddles, \$1.50 for the first hour, \$1.00 each additional hour; \$3.00 per half day, \$4.50 per day. Special rate of \$21.00 per week for reserved horses. Ponies for mountain trips Nos. 3 and 4, as listed below, \$6.00 per day.

SHORT SADDLE TRIPS

Saddle Trip No. 1: Maligne Canyon—The route is over the back trails away from the motor roads and follows the "Athabaska Trail" traversing the entire length of Maligne Canyon. A beautiful and easy ride of 12 miles return. Riding time, 3 hours.

Saddle Trip No. 2: Golf Course and Old Fort Point (Hudson's Bay Table Top)—The route skirts the greater part of the Golf Course, proceeds up the Buffalo Prairie Trail

to the top of the ridge and out on to Old Fort Point. This trip affords a splendid view of the Athabaska Valley, the Lodge, Mt. Edith Cavell and the mountains on both sides of the upper river. Distance, seven miles return. Riding time, two hours.

In addition to the two rides described above there are numerous other rides of interest. Full information may be obtained at the Horse Transportation Desk in the Main Building.

ALL-DAY SADDLE TRIPS

Saddle Trip No. 3: Signal Mountain—Sixteen miles return. One of the most delightful rides is to the top of Signal Mountain (altitude 8,200 feet). The view from here is very fine, embracing the Athabaska Valley and the Yellowhead Pass.

Saddle Trip No. 4: Whistlers Mountain—Eighteen miles return. This is another wonderful trip. A good trail. This mountain is situated just above the junction of the Miette and Athabaska Rivers.

Saddle Trip No. 5: Caledonia Lake—Fourteen miles return. A small lake lying on a rocky bench above the Miette River, west of Jasper, reached by passing through the village and following the Miette road to Cabin Creek Bridge. Here the trail to Caledonia Lake branches off and follows the left bank of Cabin Creek. Riding time, 3½ hours.

Saddle Trip No. 6: Buffalo Prairie-Wabasso Lake—Twenty miles return. This is a good trail and the scenery is wonderful. Excellent fishing in the lake waters. Riding time, five hours.

Saddle Trip No. 7: Pyramid Lake—Sixteen miles return. Through Jasper, ascending the hill to the north of the village, across the Cottonwood Creek Valley and along the ridge above Pyramid Lake. Riding time, five hours.

SADDLE AND CAMPING TRIPS

A deposit of 40% of the estimated cost of the trip is required when reservations are made; balance payable prior to departure on trail. Should trail or camping trip, for which preparation has been made, be cancelled or postponed, a charge will be made to defray expenses incurred by the Outfitter.

CAMPING TRIP RATES

The cost of camping trips, including complete camping equipment, guides, horses, food, etc., is as follows:

	Per Day
One person (guide only)	\$17.50
One person (guide and cook)	25.00
Two persons (guide only)	25.00
Two persons (guide and cook)	33.00
Three persons (guide and cook)	40.00

Special discount for Trail Camping Trips during September, as follows:

One person	10% off
Two persons	15% "
Three or more persons	20% "

For itineraries and full information write to Fred Brewster Limited, Jasper, Alberta.

NOTE: Generally trips of long duration can be arranged at a lower daily rate per person. Prices on application.

Saddle Trip No. 8:

Jasper to Berg Lake and Mount Robson

First day—From Jasper over the Maccarib Pass to the Tonquin Valley Camp.

Second day—At Tonquin Valley Camp; side trip to Surprise Point.

Third day—Through Honor Pass to Camp Fowler at the head of Clairvaux Valley.

Fourth day—Through Clairvaux Pass by Mt. Fitzwilliam to camp at Yellowhead Pass, near Lucerne.

Fifth day—Over the shoulder of Seven Sisters Mountain to camp on the upper waters of the Miette River.

Sixth day—Through Centre Passage across the head waters of Grant Brook and through Grant Pass to camp at the head waters of the Snaring River.

Seventh day—Through Colonel Pass to camp on the upper Moose River.

Eighth day—Through Moose Pass to camp on Calumet Creek.

Ninth day—Through Robson Pass to camp on Berg Lake.

Tenth day—Berg Lake Camp; side trip on main Robson Glacier.

Eleventh day—By Emperor Falls, Kinney Lake, and Grand Forks River to Mt. Robson, reaching the railroad at the latter point.

Cost, including guides, food, horses, camp equipment, etc., for a minimum of three persons, one hundred and seventy-five dollars each (\$175.00). *The regular trail and camping rates do not apply to this trip.*

Saddle Trip No. 9:

Columbia Icefield—Maligne Lake—Sky Line

Seven day combination motor-car, motor-boat, and saddle horse camping trip.

First day—Leave Jasper Park Lodge at 8.00 a.m. and motor to Columbia Icefield, joining guides and trail outfit near Nigel Creek bridge; proceed by saddle horse and pack train up Nigel Creek and over Nigel Pass to Four Point Camp on the head waters of the main Brazeau River.

Second day—Cross Jonas Shoulder to Water Falls Camp on the Poboktan River.

Third day—Down the Poboktan River and over Maligne Pass to camp on the upper Maligne River.

Fourth day—Down Maligne River Valley to Maligne Lake Chalet.

Fifth day—At Maligne Lake Chalet; take scenic motor-boat trip to upper end of Maligne Lake and return to Chalet.

Sixth day—Leave Maligne Chalet crossing Evelyn Creek, Little Shovel Pass, and Big Shovel Pass, to Shovel Pass Camp.

Seventh day—From Shovel Pass Camp over the Sky Line trail and Tekarra Basin to Jasper Park Lodge.

A trip of unusual scenic beauty through districts which abound in wild game; excellent camp sites. Inclusive cost, \$127.50 each. Minimum of two persons. Advance notice of four full days is required before making this trip.

Saddle Trip No. 10: North Boundary and Mount Robson—That portion of the Park which lies to the north of the main line of the Canadian National Railways contains numerous majestic peaks, passes which are usually rich in mountain flora, an abundance of wild game (moose, caribou, deer, sheep, goat and bear), as well as good fishing in both lake and stream. Through this interesting country four scheduled camping trips are made via Rock Lake, upper Snake Indian River, Byng Pass, Wall Pass, the head of the Moose River, Moose Pass, Calumet Creek, the upper valley of Smoky River, Lake Adolphus, Berg Lake, Mount Robson, valley of a Thousand Falls, Kinney Lake and Mount Robson Station.

Schedule—Leave Brewster's Rocky Mountain Ranch July 8th and August 1st, arriving at Mount Robson station July 18th and August 11th. Returning leave Mount Robson station July 20th and August 13th, arriving Brewster's Rocky Mountain Ranch July 30th and August 23rd. Cost, including railway fare between Jasper and Mount Robson station, \$125.00 per person for one way trip.

NOTE: In addition to the trips described above, there are many other interesting long and short trips which can be planned to suit the requirements of visitors to Jasper.

BREWSTER'S ROCKY MOUNTAIN RANCH

On the Eastern boundary of the Park, thirty-five miles from Jasper, six miles from Brule Station on the main line of the Canadian National Railways. Good riding trails, comfortable modern accommodation. Fifty dollars per person per week, including food, lodging and saddle horse. Telephone connection with Canadian National Telegraphs at Brule. Management, Fred and Jack Brewster, P.O. Address, Jasper National Park, Alberta.

MALIGNE LAKE

Maligne Chalet, commanding a full view of Maligne Lake, is situated on a low plateau at the outlet. Before the Chalet and extending in a southeasterly direction for seventeen miles, with a breadth varying from two hundred yards to two miles and possessing some fifty miles of shore line, lies the largest glacial-fed lake in the Canadian Rockies.

Beginning with Mount Samson (the jagged peak, ten thousand feet high, which faces the Chalet on the left) the altitude of the peaks forming the Maligne group (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 almost as high as Mount Robson itself.

The mountains rise precipitously from the lake and are heavily laden with snow and ice. At the southwest end of the lake, farthest from the Chalet, lies a considerable snowfield, and leading in a southerly direction towards the Brazeau River district, along the western base of Mount Brazeau, is a high broad, snow pass, affording an easy way of access to this very interesting neighbourhood. The mountains in the Maligne Lake district afford every opportunity for both ice and rock climbing and many comparatively easy climbs may be undertaken by the amateur.

The mountains, meadows, and flowers of the alplands will prove of interest to botanist and naturalist alike. Sheep, goat, caribou, 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 southeast, are used extensively by the mountain goat as a summer pasture.

ACCOMMODATION AT CHALETS

These chalets are under the supervision of the Official Outfitters (Fred Brewster's Rocky Mountain Camps Limited).

Tekarra Basin Camp, elevation 6,900 feet, is located at timber line in Tekarra Basin, nine miles from Jasper Park Lodge. There is comfortable accommodation for six persons. Alpland hiking, rock climbing, mountain game and flora.

Shovel Pass Camp, elevation 6,800 feet, located in Shovel Pass basin well above timber line, is of sound construction and provides comfortable accommodation for eight persons. Alpland hiking, rock climbing, mountain game and flora. From this camp an excellent view is obtained of the Athabaska valley and beyond to the Tonquin valley; also the Rampart Range including Mount Geikie, as well as up the Whirlpool Valley to the Continental Divide and as far to the south as the Columbia Icefield.

Medicine Lake Chalet, elevation 4,500 feet, situated at the upper (south) end of Medicine Lake at the point where the river enters the lake, is a log building containing dining-room, sitting-room and limited sleeping accommodation. Accommodation—ten persons. Side trips to Jacques Lake and Beaver Lake, good fishing. Passenger launch and good fishing canoes maintained on Medicine Lake.

Maligne Lake Chalet, elevation 5,500 feet—situated on Maligne Lake at the outlet to the river, comprises a central building 25' x 40' which contains the living room with big open fireplace, dining-room seating 20 people, and a well-equipped kitchen. Along the front and on one side there is a spacious screened-in verandah which affords a splendid view up the lake.

Sleeping accommodation at Maligne Lake Chalet is provided in a four-room cabin, heated canvas houses and tents, with a total accommodation for 20 persons.

The Four-Poom Cabin is constructed along the lines of those at Jasper Park Lodge and is similarly furnished; each room contains two single beds.

Modern Canvas Houses, with permanent wooden frames and floors, are 14 feet square with 6 foot walls and 10 foot ceiling. Each is separately heated and there is ample light and ventilation. The furnishings are similar to those in the 4-room cabin and include bureau, two chairs, grass rug and bedside mats, washstand with plentiful supply of hot and cold water, and two comfortable single beds with white bedding.

The Tents also have permanent wooden frames and floors and are similar to the canvas houses; each contains two single beds.

Complete bath and toilet facilities are provided in a separate building.

Comfortable beds, plain but satisfying meals, cleanliness and courteous attention on the part of the staff in charge guarantee that the trail rider, angler or other visitor will enjoy his stay here.

What to do at Maligne Lake

Ride or hike to Maligne Pass, to the top of the Opal Hills or to the summit of Bald Mountain—the haunt of the caribou.

Take canoe, rowboat or outboard motor boat trips on the lake; also scenic motor boat trip to upper end of Maligne Lake, 36 miles return.

Fish for speckled trout in Maligne Lake, Mona Lake and Maligne River.

RATES AT CHALETS AND CAMPS

(American Plan—including Meals)

Maligne Lake Chalet and Medicine Lake Chalet are open for operation July 1st to August 31st. Shovel Pass Camp and Tekarra Basin Camp are opened when required. These camps are operated by Fred Brewster's Rocky Mountain Camps Limited. Reservations can be made direct, or through the Manager of Jasper Park Lodge.

	Medicine Lake Chalet	Shovel Pass Camp	Tekarra Basin Camp
Per day	\$ 5.00	\$ 5.00	\$ 5.00
Per week	28.00	28.00	28.00
Maligne Lake Chalet			
		Per Day	Per Week
4-Room Cabin.....		\$ 8.00	\$49.00
Heated Canvas Houses.....		6.00	35.00
Heated Tents.....		4.00	25.00

Rates for Meals

	Medicine Lake Chalet	Maligne Lake Chalet	Shovel Pass Camp	Tekarra Basin Camp
Breakfast.....	\$.75	\$1.25	\$.75	\$.75
Luncheon.....	1.00	1.25	1.00	1.00
Dinner.....	1.00	1.50	1.00	1.00
Guide's Lunch...	.50	.75	.50	.50

Motor-boat service on Maligne Lake (36 miles return) \$3.50 per passenger.

TRANSPORTATION SCHEDULE TO MALIGNE LAKE

Leave Jasper Park Lodge at 9.30 a.m., motor to Medicine Lake, take motor boat across lake to Medicine Lake Chalet where a stop is made for lunch; with guide and saddle horses proceed to Maligne Lake, arriving at 5.00 p.m. The long evening, especially in the early part of the season, will give the fishermen two or three hours in which to catch a nice mess of trout for his breakfast. Returning: the return journey is over the same route, leaving Maligne Lake Chalet at 9.00 a.m., and arriving at the Lodge in time for dinner.

Cost: Transportation as described above, luncheons at Medicine Lake Chalet, guide service, saddle horse and transfer of luggage (20 lbs.) \$18.00 per person, minimum, two persons; if only one person taking trip, cost will be \$23.00. Charges for accommodation at Maligne Lake Chalet are extra. Motor boat trip on Maligne Lake \$3.50 per person extra.

Should a party wish to move at any time other than the regular scheduled times (see page 27), accommodation may be provided at the following additional charges:—Guide and saddle horse between Medicine Lake and Maligne Lake, or vice versa: one person \$5.00, two or more persons \$2.50 each. For motor service between Jasper Park Lodge and Medicine Lake or vice versa: one person \$3.00, two or more persons \$1.50 each. *These charges are in addition to the regular rates for this trip.*

For those who wish to travel all the way by saddle horse from Jasper Park Lodge to Maligne Lake, the charges will be: Saddle Horse, \$4.50 per day; Pack Horse, \$3.00 per day; Guide and Saddle Horse, \$6.00 per day. Additional charge for room and meals at Chalets. Time for return trip, approximately four days.

The first five miles of the trail lie eastward from Jasper Park Lodge down the Athabaska Valley to the Maligne River. The route then follows the Maligne River for nine miles along the base of the Colin Range to Medicine Lake, thence

along the shore for a distance of three and one-half miles to Medicine Lake Chalet. From Medicine Lake Chalet there is a ten-mile stretch of good trail along the east bank of the Maligne River to Maligne Lake Chalet.

MALIGNE LAKE AND SKY LINE TRAIL TRIP

Saddle Trip No. 11: For those who enjoy riding at a high altitude, the return trip from Maligne Lake over the Sky Line Trail offers a new and exhilarating experience. If snow conditions permit, this trip will be operated between July 10th and August 31st.

First day—leave Jasper Park Lodge at 9.30 a.m., motor to Medicine Lake, take motor boat across lake to Medicine Lake Chalet where a stop is made for lunch; with guide and saddle horses proceed to Maligne Lake, arriving at 5.00 p.m.

Second day—rest at Maligne Lake and take scenic motor boat trip to upper end of Maligne Lake (36 miles return).

Third day—leave Maligne Lake Chalet at 9.00 a.m. (with guide and saddle horse), cross Maligne River via the saddle horse bridge, follow the Shovel Pass trail over the northeast shoulder of Bald Mountain to the Evelyn Creek ford; thence up the long easy slope to the summit of Little Shovel Pass at timber line. Coming into view from the summit of Little Shovel Pass are four miles of alpland to be traversed before making the last climb to the summit of Big Shovel Pass (8,000 ft.). On the banks of a small mountain stream between the passes a stop is made for lunch. An easy descent across the shale slopes brings the rider to the overnight camp at Shovel Pass.

Fourth day—the route leads upward from Big Shovel Pass to the skyline of the Maligne Range, and, for more than two miles, the trail maintains an altitude of over eight thousand feet, which, due to the high altitude and peculiar location, in clear weather affords the rider a stupendous view of the mountains in all directions. Without doubt, it is the most comprehensive panorama that may be obtained from a saddle. From the skyline a short, though rapid, descent is made to the basin lying at the rear of Tekarra Peak where a stop is made for lunch before proceeding around the east and north base to the top of Signal Mountain, which overlooks Jasper Park Lodge and the Athabaska Valley at Jasper. The descent from Signal Mountain to the Lodge is made over the regular Signal Mountain trail. This is a four day inclusive trip. Cost, including boat trip on Maligne Lake, one person, \$65.00; for two or more persons, \$58.00 each.

TONQUIN VALLEY

Saddle Trip No. 12: Tonquin Valley and Amethyst Lake, over Portal Creek or Meadow Creek trail to this wonderful scenic country: Amethyst Lake, Moat Lake, The Ramparts, Mount Geikie, Barbican Pass, the Geikie Meadows, and the Valley of Many Glaciers.

Excellent rainbow trout fishing in the Amethyst Lakes.

For the benefit of guests desiring to visit the Tonquin Valley a special rate of \$25.00 per

The 16th Green and Fairway

A friendly beggar!

One of Jasper Park Lodge's fleet of modern motor cars.

person, minimum two persons, is in effect to cover transportation only by motor-car and saddle horse from Jasper Park Lodge to Tonquin Valley Camp and return. Schedule: Leave Jasper Park Lodge at 9.30 a.m., motor to Portal Creek or Meadow Creek trail at Geikie, where guides, saddle horses and pack horses are stationed to complete the trip. Luncheon is taken on the trail and the party reaches camp in the late afternoon. Returning leave Tonquin Valley Camp at 9.00 a.m. and arrive Jasper Park Lodge in time for dinner.

Tonquin Valley Camp is located close to the fishing grounds. It is a comfortable camp of floored and walled tents in charge of a competent staff. The rates are: Bed, \$4.00; Breakfast, \$1.00; Luncheon, \$1.00; Dinner, \$1.00. Fishing boats are available for hire at 50 cents for the first hour; 25 cents for each additional hour; \$2.00 per day. Interesting riding or hiking trips may be taken from this camp to Camp-Tonquin Hill, Moat Lake, Barbican Pass, Geikie Meadows, Surprise Point, Chrome Lake and Drawbridge Pass.

NOTE: Owing to the expense incurred in preparing for this trip, a deposit of \$10.00 per person is required when making reservation.

MALIGNE LAKE—SKY LINE— TONQUIN VALLEY

Saddle Trip No. 13: A seven-day saddle and camping trip taking in the Maligne Lake—Sky Line trip, combined with a three-day trip to Tonquin Valley. Cost, \$102.00 each. Minimum two persons.

FISHING

The Continent's best speckled trout fishing waters are found at Maligne Lake and River also at Medicine and Beaver Lakes, where fighting Eastern Brook Trout, artificially propagated, are found in countless numbers and of exceptional size. Genuine Eastern Brookies, weighing up to two pounds and over, await the angler.

Chalets, boats and boatmen are available. Arrangements for the journey to these Lakes and Chalets by automobile, motor boat and saddle horse may be made at the Transportation Desk. Here is a real fishing holiday in new lakes which experts declare to be the finest speckled trout waters on the North American Continent—Jacques Lake, between the Maligne and Rocky Rivers, offers Dolly Varden trout; Beaver Dam Creek, four miles from the Lodge, Wabasso Lakes and Buffalo Prairie, ten miles distant, and Hardisty Creek at Athabaska Falls, twenty-one miles distant, have rainbow trout fishing to interest the angler.

Amethyst Lakes, in the Tonquin Valley, which are stocked with Kamloops Trout, offer excellent sport.

PERMIT REQUIRED FOR FISHING IN MALIGNE DISTRICT

A permit is required for fishing in the Maligne district, which comprises Maligne River, Maligne Lake, Medicine Lake, Beaver

Lake, Mona Lake, and all waters flowing into said river and lakes. This may be obtained free of charge from the Park Wardens at Medicine Lake or Maligne Lake. Fishermen must have permits in their possession while fishing.

FISHING TRIP TO JACQUES LAKE

From Medicine Lake Chalet, a very interesting one-day saddle-horse trip is made to Jacques Lake along the shore of Beaver Lake and through the Twin Lake Pass, a distance of eight miles. Jacques Lake abounds in Dolly Varden. From the Twin Summit Lakes to Jacques Lake, the trail passes through an unusually splendid virginal forest of spruce trees heavily carpeted with moss. A moose lick, beside the trail at the upper end of the lake, adds interest to the day's ride. Cost: saddle horse, \$4.50; guide, \$6.00.

BOATS AND CANOES AT LAKES IN THE MALIGNE DISTRICT

Operated by Donald "Curly" Phillips

For fishing—canoes, skiffs and dinghies with outboard motors, \$1.00 first hour, 50 cents each additional hour, \$4.00 per day, \$20.00 per week. Without motors, 50 cents first hour, 25 cents each additional hour, \$2.00 per day, \$10.00 per week.

For cruising—drive - yourself—outboard motor boats carrying five or more passengers, \$2.50 first hour, \$1.00 each additional hour.

Gasoline for outboard motors extra: 50 cents per gallon at Medicine Lake and \$1.00 per gallon at Maligne Lake.

Guides to row, paddle or run motors, \$5.00 per day, or 50 cents per hour.

Round trip boat fare on Medicine Lake (eight miles return), \$1.50 per person.

Round trip boat fare on Maligne Lake (36 miles return), \$3.50 per person.

MALIGNE RIVER ANGLERS' CLUB

Anglers visiting the Maligne area will have an opportunity, without additional expense, to qualify for membership in the Maligne River Anglers' Club, particulars of which are given in the following regulations governing the Club:

1. Membership in the Maligne River Anglers' Club is open to all anglers, resident and non-resident in Canada, except those resident within the boundaries of Jasper Park. No membership fee shall be charged.
2. The bronze qualifying button of the Maligne River Anglers' Club and other awards shall be issued only in respect to speckled brook trout (*Salvelinus fontinalis*) taken on artificial fly, without spinner or other attachments, from the waters of that section of Maligne River extending downstream from the log boom at Maligne Lake Outlet to a line between the post at the out-jutting rock below Medicine Lake Chalet and the similar post at the mouth of the small creek entering Maligne River at the opposite bank.
3. To receive bronze lapel qualifying membership button, angler must catch a speckled

trout weighing not less than one pound. The fish must be taken on an artificial trout fly, tied on a single hook, and must be caught under National Park Fishing Regulations with regulation fly rod weighing not more than six ounces.

4. Approved form of declaration as to catch, signed in triplicate by the person catching the fish and certified by Park Ranger, a Registered Guide or by the Manager of either Maligne or Medicine Lake Chalet, shall be deposited with the Secretary of the Maligne River Anglers' Club at Jasper Park Lodge, within two weeks of the catch; such declaration shall include length, girth and weight of the fish, also time and place of catch and particulars of the rod, reel, line and fly used, including the maker's name or trade name of each.

5. The fish shall be weighed on tested scales, available at Maligne and Medicine Lake Chalets and at Jasper Park Lodge, and measured with tape measure, the length to be taken from the tip of the lower jaw in a straight line to the centre of the tail.
6. To the angler who catches the heaviest speckled brook trout (*Salvelinus fontinalis*) during the open fishing season each year, in keeping with the above regulations, the Canadian National Railways will award a gold lapel button, emblematic of the championship of the Maligne River Anglers' Club.
7. To the angler taking the second heaviest speckled brook trout each season under these regulations, the Canadian National Railways will award a silver button, known as the runner-up award.
8. No one angler shall be eligible to receive both gold and silver button awards in any one year.
9. Officers and employees of the C.N.R. and Associated Companies, whether resident or non-resident in Jasper, are not eligible for the gold or silver button award.

HIKING TRIPS OVER TRAILS WHERE CAMPS ARE ESTABLISHED

Without Hiking Guides

Maligne Tour, four days, meals and beds included.....	\$19.00
Mount Robson and Berg Lake, three days from Mount Robson Base Camp, meals and beds included....	15.00

Hiking Guides—per day, extra \$4.00

The rate of \$4.00 includes meals and bed for the guide on the established Camp Tours only.

Hiking Trips with Guides

Hiking trips can be made to any part of the Park accompanied by a guide (whose duty it is to lead the party, care for the horses and act only in an advisory capacity in connection with camp work).

One person.....	\$14.00 per day
Two persons.....	22.00 per day
Each additional person.....	6.00 per day

These rates include pack horses to carry food, bedding, tents and camp equipment for the party, in addition to the twenty pounds per person allowance for personal baggage; they are based on trips from two to seven days' duration and include guide, food, bedding, tents and camp equipment.

SKI CAMPS

During the winter months camps are maintained at timber line in Tekarra Basin, at Big Shovel Pass, at Little Shovel Pass and at Maligne Lake Chalet for the accommodation of ski-ing parties. For full information apply at the Horse Transportation Desk, Jasper Park Lodge, or write to Fred Brewster's Rocky Mountain Camps, Jasper, Alberta.

Riding and hiking trips are the ideal ways of seeing the mountains. (Top) A glimpse of Amethyst Lake.

JASPER PARK LODGE—GENERAL INFORMATION

Altitude—3,470 feet.

Banks—The Imperial Bank of Canada maintains a branch office in the village of Jasper.

Barber Shop, Shoe Shine and Beauty Parlor are located in the Main Building.

Church Services—Church services for various denominations are held every Sunday in the village of Jasper. Free transportation is furnished to guests of the Lodge.

Customs—For the convenience of visitors from the United States, a Canadian Customs Officer is located at Jasper Park Lodge to facilitate the clearing of baggage from United States points.

Dancing—The Lodge orchestra provides dinner and evening concerts, also music for dancing each evening, except Sunday, from 9 to 12 o'clock.

Express Service—Canadian National Express is represented at Jasper and express service is available for shipments to and from all points in Canada, United States, Great Britain and Continental Europe.

Film Developing Service—Films left at the Novelty Shop before 9.00 a.m. will be returned the same day at 6.30 p.m.

Guides for Mountain Climbing—Providing sufficient notice is given, experienced guides will be obtained for parties desirous of mountain climbing.

Laundry—One day service.

Library—Lending Library operated in connection with the Specialty Shop.

Masseur—A modified Therapeutic Department, with a graduate Therapist in charge, is operated in connection with the Lodge.

Medical Service—The services of a physician are available at all times, and a graduate nurse is in constant attendance.

Money Orders—Money Orders on sale at the Front Office.

Motion Pictures—A motion picture entertainment is given in the ballroom each evening, except Sunday, from 8 to 9 o'clock.

Passenger Representative—Canadian National Railways General Agent is located at the Lodge. He will assist guests in all matters pertaining to tickets, train and boat reservations, etc.

Picnic Parties—Picnic parties can arrange for basket lunches.

Royal Mail Service—Daily Royal Mail service to and from Jasper Park Lodge. Mail should be addressed in care of Jasper Park Lodge, Jasper, Alberta, and guests are requested to leave their forwarding address when leaving.

Social Hostess—A Social Hostess is on the staff at Jasper Park Lodge throughout the entire season.

Specialty Shop—An up-to-date Specialty Shop is located in the Main Building and carries a full line of imported woollen goods,

hand woven articles, blankets, china, costume jewellery, ladies' sportswear, and an exclusive line of gentlemen's sportswear, sweaters, socks, ties, etc.

Novelty Shop—A complete line of souvenirs, post cards, films, coloured glasses, etc., may be purchased at the Novelty Shop, which is operated in connection with the Cigar and News Stand. Fishing tackle may also be obtained at the Novelty Shop.

Telegrams—Canadian National Telegraphs, connecting with the Western Union Telegraph Co., maintains an office at the Lodge. A complete, world-wide telegraph and cable service is available. In addition, a telegraphic money order service is furnished; also the latest market reports on stocks, bonds and commodities can be obtained from the leading exchanges of the world.

Telephones—Long Distance Telephone connections can be made direct from guest bedrooms.

U.S. Funds will be accepted in payment of Hotel Accounts at the prevailing rate of exchange.

Valet—Ladies' and gentlemen's valet service.

Walking or Hiking Parties can obtain full information about trails, etc., at the Horse Transportation Desk in the Main Building.

WHAT TO WEAR

At the Lodge—The question of what to wear is entirely a matter of personal desire; no set rule is followed. While some ladies wear formal dress for dinner and dancing in the evening, others dress informally. Gentlemen dress informally and usually wear flannels and sack coat; dinner jackets are seldom worn.

Because of the altitude in Jasper National Park the summer evenings are usually cool and visitors who desire comfort should take with them a medium weight Spring and Fall overcoat or wrap.

For Motoring—In addition to a medium weight wrap or coat, gloves and coloured glasses add to the comfort of the drive. Low heeled shoes are also recommended for those who wish to explore the points of interest at the scheduled stops along the drives.

For Riding or for Trail Trips—It is very important that visitors to the Park who intend to hike or ride the trails bring with them suitable clothing, including riding or hiking boots, woollen stockings or socks, woollen jacket, or sweater, strong breeches, flannel or mackinaw shirt, slicker, gloves, suitable hat or cap. Personal effects limited to 20 pounds per person for camping trips. Regular camping equipment, supplied by the Outfitter, does not include personal accessories, such as towels, soap, etc. One dollar per week, per pair, will be charged for blankets. No responsibility will be assumed for the loss of valuables or personal equipment on the trail.

RATES FOR SINGLE MEALS

Breakfast \$1.25 Luncheon \$1.25 Dinner \$1.50
 Afternoon Tea served daily from 4 to 5 p.m., 50c. per person.

Bus fare between Station and Lodge—50c. per person each way, including hand baggage.
 Checked Baggage: Grips 30c. per piece each way; Trunks 50c. per piece each way.

All-Expense-Package-Tours

All-Expense-Package-Tours, covering stays of one to four days at Jasper Park Lodge, particulars of which are given below, are based on minimum rates for hotel accommodation and are carefully planned so that purchasers may cover the most ground in the least possible time and at the least expense. Times of arrivals and departures of trains at Jasper, as shown for these tours, are approximate only, and must be confirmed at your nearest Canadian National Passenger Office listed on inside of back cover.

ONE DAY TOUR, No. 1

WESTBOUND	or	EASTBOUND
FIRST DAY Arrive at 1.40 p.m. (M.T.) from the East		FIRST DAY Arrive at 1.30 p.m. (P.T.) from the West
SECOND DAY Leave at 1.10 p.m. (P.T.) for the West		SECOND DAY Leave at 3.00 p.m. (M.T.) for the East

DETAILED TOUR SCHEDULE

FIRST DAY — Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant, where American Plan accommodations will be provided.
Afternoon— Open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring
Evening — Dinner, motion pictures, bridge and dancing.

SECOND DAY— Leave the Lodge after breakfast for a motor drive of 40 miles to Mt. Edith Cavell and the Glacier of the Angels. On this drive, fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks including Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.
Afternoon— After returning to the Lodge for luncheon, transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per		Per
MINIMUM priced Single Rooms:	person		person
With detached bath	\$12.00	With private bath	\$14.00
MINIMUM priced Double Rooms:			
With detached bath	11.00	With private bath	13.00

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

ONE AND A HALF DAY TOUR, No. 2

This Tour is for the benefit of those using the Prince Rupert Gateway to Jasper National Park and arriving at 7.00 a.m. Pacific Time. Passengers holding coupon for Tour No. 2 and arriving at 12.30 p.m. Pacific Time will receive a rebate of \$1.25 for breakfast not taken.

FIRST DAY— Arrive from Prince Rupert at 7.00 a.m. (P.T.) Sun., Wed., Thurs., Fri., 12.30 p.m. (P.T.) Sat.
SECOND DAY— Leave for East at 3.00 p.m. (M.T.) or West at 1.10 p.m. (P.T.)

DETAILED TOUR SCHEDULE

FIRST DAY — Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant where American Plan accommodations will be provided.

Morning —After breakfast at the Lodge, leave by motor for a drive to Maligne Canyon where the Maligne River plunges through a gorge, 188 feet deep. See the pot holes and the other interesting features of this canyon.

Afternoon—After luncheon leave the Lodge for a motor drive of 40 miles to Mt. Edith Cavell and the Glacier of the Angels. On this drive fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks including Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.

Evening —Dinner, motion pictures, bridge and dancing.

SECOND DAY—Morning open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Afternoon—After luncheon transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per		Per
MINIMUM priced Single Rooms:	person		person
With detached bath.....	\$16.50	With private bath.....	\$18.50
MINIMUM priced Double Rooms:			
With detached bath.....	15.50	With private bath.....	17.50

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

TWO DAY TOUR, No. 3

WESTBOUND

or

EASTBOUND

FIRST DAY

 Arrive at 1.40 p.m. (M.T.) from the East

FIRST DAY

 Arrive at 1.30 p.m. (P.T.) from the West

SECOND DAY—At Jasper Park Lodge

SECOND DAY—At Jasper Park Lodge

THIRD DAY

 Leave at 1.10 p.m. (P.T.) for the West

THIRD DAY

 Leave at 3.00 p.m. (M.T.) for the East

DETAILED TOUR SCHEDULE

FIRST DAY —Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant, where American Plan accommodations will be provided.

Afternoon—Open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Evening —Dinner, motion pictures, bridge and dancing.

SECOND DAY—Leave the Lodge after breakfast for a motor drive of 40 miles to Mt. Edith Cavell and the Glacier of the Angels. On this drive fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks including Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.

Afternoon—After luncheon, leave the Lodge by motor for a drive to Maligne Canyon, where the Maligne River plunges through a gorge, 188 feet deep. See the pot holes and the other interesting features of this canyon.

Evening —Dinner, motion pictures, bridge and dancing.

THIRD DAY —Morning open for golf, tennis, boating, swimming, hiking, horse-back riding or motoring.

Afternoon—After luncheon transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per		Per
MINIMUM priced Single Rooms:	person		person
With detached bath.....	\$21.00	With private bath.....	\$25.00
MINIMUM priced Double Rooms:			
With detached bath.....	19.00	With private bath.....	23.00

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

TWO AND A HALF DAY TOUR, No. 4

This tour is for the benefit of those using the Prince Rupert Gateway to Jasper National Park and arriving at 7.00 a.m. Pacific Time. Passengers holding coupon for Tour No. 4 and arriving at 12.30 p.m. Pacific Time will receive a rebate of \$1.25 for breakfast not taken.

FIRST DAY—Arrive from Prince Rupert at 7.00 a.m. (P.T.) Sun., Wed., Thurs., Fri.; 12.30 p.m. (P.T.) Sat.

SECOND DAY—At Jasper Park Lodge.

THIRD DAY—Leave for East at 3.00 p.m. (M.T.) or West at 1.10 p.m. (P.T.)

DETAILED TOUR SCHEDULE

FIRST DAY —Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant, where American Plan accommodations will be provided.

Morning —After breakfast at the Lodge leave by motor for a drive to Maligne Canyon, where the Maligne River plunges through a gorge, 188 feet deep. See the pot holes and the other interesting features of this canyon.

Afternoon—After luncheon leave the Lodge for a motor drive of 40 miles to Mt. Edith Cavell and the Glacier of the Angels. On this drive fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks, including Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.

Evening —Dinner, motion pictures, bridge and dancing.

SECOND DAY—Leave by motor for a 32 mile trip through the village of Jasper to the foot of Pyramid Mountain, passing enroute Pyramid and Patricia Lakes. Returning, a side trip is made up the valley of the beautiful Miette River to the Tonquin Trail. Return to the Lodge for luncheon.

Afternoon—Leave the Lodge after luncheon for an 80 mile motor trip down the valley of the Athabaska River via the new Inter-Provincial Highway to Punch Bowl Falls, where a stop is made to view this beautiful sight. Thence along the Fiddle River Canyon through an entirely different scenic region to the famous Miette Hot Springs.

Evening —Dinner, motion pictures, bridge and dancing.

THIRD DAY —Morning open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Afternoon—After luncheon transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per person		Per person
MINIMUM priced Single Rooms:			
With detached bath	\$31.50	With private bath	\$35.50
MINIMUM priced Double Rooms:			
With detached bath	29.50	With private bath	33.50

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

THREE DAY TOUR, No. 5

WESTBOUND	or	EASTBOUND
FIRST DAY Arrive at 1.40 p.m. (M.T.) from the East		FIRST DAY Arrive at 1.30 p.m. (P.T.) from the West
SECOND and THIRD DAYS At Jasper Park Lodge		SECOND and THIRD DAYS At Jasper Park Lodge
FOURTH DAY Leave at 1.10 p.m. (P.T.) for the West		FOURTH DAY Leave at 3.00 p.m. (M.T.) for the East

DETAILED TOUR SCHEDULE

FIRST DAY —Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant, where American Plan accommodations will be provided.

Afternoon—Open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Evening —Dinner, motion pictures, bridge and dancing.

SECOND DAY—Leave the Lodge after breakfast for a motor drive of 40 miles to Mt. Edith Cavell and the Glacier of the Angels. On this drive fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks including

Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.

Afternoon—After luncheon leave the Lodge by motor for a drive to Maligne Canyon, where the Maligne River plunges through a gorge, 188 feet deep. See the pot holes and the other interesting features of this canyon.

Evening —Dinner, motion pictures, bridge and dancing.

THIRD DAY —After breakfast at the Lodge, leave by motor for a 32 mile trip through the village of Jasper to the foot of Pyramid Mountain, passing enroute Pyramid and Patricia Lakes. Returning, a side trip is made up the valley of the beautiful Miette River to the Tonquin Trail. Return to the Lodge for luncheon.

Afternoon—Leave the Lodge after luncheon for an 80 mile motor trip down the valley of the Athabaska River via the new Inter-Provincial Highway to Punch Bowl Falls, where a stop is made to view this beautiful sight. Thence along the Fiddle River Canyon through an entirely different scenic region to the famous Miette Hot Springs.

Evening —Dinner, motion pictures, bridge and dancing.

FOURTH DAY—Morning open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Afternoon—After luncheon transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per		Per
	person		person
MINIMUM priced Single Rooms:			
With detached bath.....	\$36.00	With private bath.....	\$42.00
MINIMUM priced Double Rooms:			
With detached bath.....	33.00	With private bath.....	39.00

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

THREE AND A HALF DAY TOUR, No. 6

This tour is for the benefit of those using the Prince Rupert Gateway to Jasper National Park and arriving at 7.00 a.m. Pacific Time. Passengers holding coupon for Tour No. 6 and arriving at 12.30 p.m. Pacific Time will receive a rebate of \$1.25 for breakfast not taken.

FIRST DAY—Arrive from Prince Rupert at 7.00 a.m. (P.T.) Sun., Wed., Thurs., Fri.; 12.30 p.m. (P.T.) Sat.

SECOND and THIRD DAYS—At Jasper Park Lodge

FOURTH DAY—Leave for East at 3.00 p.m. (M.T.) or West at 1.10 p.m. (P.T.)

DETAILED TOUR SCHEDULE

FIRST DAY —Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant, where American Plan accommodations will be provided.

Morning —Breakfast at the Lodge and morning open for golf, tennis, boating, swimming, hiking, horse-back riding or motoring.

Afternoon—After luncheon leave the Lodge for a motor drive of 40 miles to Mt. Edith Cavell and the Glacier of the Angels. On this drive fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks including Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.

Evening —Dinner, motion pictures, bridge and dancing.

SECOND DAY—Leave the Lodge after breakfast by motor for a drive to Maligne Canyon, where the Maligne River plunges through a gorge, 188 feet deep. Return to the Lodge for luncheon.

Afternoon—Leave the Lodge after luncheon for an 80 mile motor trip down the valley of the Athabaska River via the new Inter-Provincial Highway to Punch Bowl Falls, where a stop is made to view this beautiful sight. Thence along the Fiddle River Canyon through an entirely different scenic region to the famous Miette Hot Springs.

Evening —Dinner, motion pictures, bridge and dancing.

THIRD DAY—After breakfast, leave by motor for a 150-mile trip to the Columbia Icefield—"America's Greatest Scenic Drive." As this is a full day's drive, a picnic lunch will be served enroute.

Evening —Dinner, motion pictures, bridge and dancing.
FOURTH DAY —Morning open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.
Afternoon —After luncheon transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per person		Per person
MINIMUM priced Single Rooms:	person		person
With detached bath.....	\$46.00	With private bath.....	\$52.00
MINIMUM priced Double Rooms:			
With detached bath.....	43.00	With private bath.....	49.00

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

FOUR DAY TOUR, No. 7

WESTBOUND

or

EASTBOUND

FIRST DAY

Arrive at 1.40 p.m. (M.T.) from the East

SECOND, THIRD and FOURTH DAYS

At Jasper Park Lodge

FIFTH DAY

Leave at 1.10 p.m. (P.T.) for the West

FIRST DAY

Arrive at 1.30 p.m. (P.T.) from the West

SECOND, THIRD and FOURTH DAYS

At Jasper Park Lodge

FIFTH DAY

Leave at 3.00 p.m. (M.T.) for the East

DETAILED TOUR SCHEDULE

FIRST DAY —Transfer by motor to Jasper Park Lodge, on Lac Beauvert, three miles distant, where American Plan accommodations will be provided.

Afternoon—Open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Evening —Dinner, motion pictures, bridge and dancing.

SECOND DAY—Leave the Lodge after breakfast by motor for a drive to Maligne Canyon, where the Maligne River plunges through a gorge, 188 feet deep. See the pot holes and the other interesting features of this canyon. Return to the Lodge for luncheon.

Afternoon—Leave by motor for a 40 mile drive to Mt. Edith Cavell and the Glacier of the Angels. On this drive fine panoramas are obtained of the Athabaska and Astoria Valleys, also of numerous snow-capped peaks including Mts. Signal, Tekarra, Kerkeslin, Hardisty, Franchere, The Throne and the incomparable Mt. Edith Cavell. The highway terminates at the foot of the famous Glacier and affords an excellent view of this great field of living ice.

Evening —Dinner, motion pictures, bridge and dancing.

THIRD DAY —Morning open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Afternoon—Leave the Lodge after luncheon for an 80 mile motor trip down the valley of the Athabaska River via the new Inter-Provincial Highway to Punch Bowl Falls, where a stop is made to view this beautiful sight. Thence along the Fiddle River Canyon through an entirely different scenic region to the famous Miette Hot Springs.

Evening —Dinner, motion pictures, bridge and dancing.

FOURTH DAY—After breakfast leave by motor for a 150 mile trip to the Columbia Icefield. As this is a full day's drive, a picnic lunch will be served enroute.

Evening —Dinner, motion pictures, bridge and dancing.

FIFTH DAY —Morning open for golf, tennis, boating, swimming, hiking, horse-back riding, or motoring.

Afternoon—After luncheon transfer by motor to Jasper Station.

INCLUSIVE TOUR COST

	Per person		Per person
MINIMUM priced Single Rooms:	person		person
With detached bath.....	\$50.50	With private bath.....	\$58.50
MINIMUM priced Double Rooms:			
With detached bath.....	46.50	With private bath.....	54.50

For inclusive tour cost, where superior types of accommodation are required, give full particulars of type of accommodation desired to your nearest Canadian National Passenger Representative, who will obtain quotation from the Manager of Jasper Park Lodge.

MOUNT ROBSON

Mount Robson is not only the highest peak in the Canadian Rockies (altitude 12,972) but also one of the most beautiful. It lies in Mount Robson Park, a natural playground some 640 miles in extent, adjoining Jasper National Park. The lines of the Canadian National Railways pass through Mount Robson Park, and Mount Robson itself, although 17 miles from the tracks, seems but half a dozen miles away. The mountain rises about 10,000 feet from the valley at its base and here is found a body of water known as Berg Lake into which huge chunks of ice from the Mount Robson glacier tumble. The ice at the point where the glacier meets the water is 75 feet thick.

Chalets of rustic design are now available on the border of Berg Lake, from where there are organized saddle trips to interesting points on this rugged and beautiful mountain range. There is also log cabin camp accommodation at Mount Robson station, where there are facilities for trail riding, climbing and hiking. The Mount Robson area is notable for its streams and literally dozens of magnificent waterfalls are to be seen, most of these falls having a drop of 2,000 feet.

Mount Robson is a climb to challenge the most intrepid mountaineer.

Detailed information in regard to Mount Robson district may be secured and reservations and all arrangements may be made at the Transportation Desk, Jasper Park Lodge.

(Top) View from north showing the Tumbling Glacier.
(Centre) Berg Lake Camp.
(Bottom) As viewed from the train.

CANADIAN NATIONAL EQUIPMENT

AIR-CONDITIONED

1. The luxuriously appointed Observation Car.
2. Parlor cars are exceptionally comfortable.
3. Canadian National meals are delightfully prepared and served—and moderately priced.
4. Sleeping cars provide a new standard of travel comfort.
5. The Day Coaches are spacious and comfortable.

Canadian National Railways System Map showing principal lines and routes from important Canadian and United States centres to JASPER NATIONAL PARK in the Canadian Rockies. Summer excursion tickets are on sale to Jasper, Alta., during period May 15th to September 30th inclusive each year. In addition, one way, also round trip summer excursion tickets between Edmonton and east and Pacific Coast destinations are valid for stop-over at Jasper within limit.

CANADIAN NATIONAL RAILWAYS PASSENGER AGENCIES

CANADA AND UNITED STATES

Bellefonte, Ont.	K. M. Dyson	243 Front St.
Boston, Mass.	T. E. P. Pringle	186 Tremont St. (Masonic Bldg.)
Brantford, Ont.	J. T. O'Neil	153 Colborne St.
Brockville, Ont.	J. D. Fluker	Cor. King East and Market Sts.
Buffalo, N.Y.	W. J. Burr	420 Main St., Liberty Bank Bldg.
Calgary, Alta.	J. S. Peck	218 Eighth Ave., West
Charlottetown, P.E.I.	P. W. Clarkin	C.N. Ryas. Station
Chicago, Ill.	A. H. Davis	4 South Michigan Blvd.
Cincinnati, Ohio	J. L. Bickley	206 Dixie Terminal Bldg.
Detroit, Mich.	H. L. McCaughey	1239 Washington Blvd.
Duluth, Minn.	L. F. Lorentz	3044 West Grand Blvd.
Edmonton, Alta.	P. A. Rooney	428 West Superior St.
Guelph, Ont.	J. F. Philp	Cor. Jasper and 100th Sts.
Halifax, N.S.	C. A. Baker	91 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	Room 414, Fairfax Bldg.
London, Ont.	V. C. Hanley	145 Princess St.
Los Angeles, Cal.	J. F. Gordon	430 Richmond St.
Minneapolis, Minn.	H. R. Bullen	607 South Grand Ave.
Montreal, Que.	A. C. Lipsitt	634 Marquette Ave.
New York, N.Y.	E. C. Kennedy	384 St. James St.
North Bay, Ont.	C. E. Jenney	673 Fifth Ave.
Oshawa, Ont.	C. W. Murphy	81 Main St.
Ottawa, Ont.	D. C. Forrester	3 King St. West
Peterboro, Ont.	I. G. Reece	93 Sparks St.
Philadelphia, Pa.	Travel Information Bureau	Chateau Laurier
Pittsburgh, Pa.	J. B. Doran	324 George St.
Portland, Me.	M. J. Woods	1500 Chestnut St.
Prince Rupert, B.C.	J. E. Myers	505 Park Bldg., 355 Fifth Ave.
Quebec, Que.	G. A. Harrison	G.T. Railway Station.
Regina, Sask.	P. Laskie	528 Third Ave.
San Francisco, Cal.	A. P. Bibeaull	10 Ste. Anne St.
Saskatoon, Sask.	E. G. Wickerson	Union Station.
Seattle, Wash.	R. F. McNaughton	648 Market St.
Sherbrooke, Que.	J. S. Stephen	101 Second Ave. South
St. Catharines, Ont.	J. F. McGuire	1329 Fourth Ave.
Saint John, N.B.	A. M. Stevens	23 Wellington St. North
St. Louis, Mo.	G. H. Walker	158 St. Paul St.
St. Paul, Minn.	F. M. Crocker	49 King St.
Sudbury, Ont.	W. E. Rudolph	314 North Broadway
Toronto, Ont.	G. D. Nugent	Room E811, First Nat. Bank Bldg.
Vancouver, B.C.	A. G. Bell	26 Elm St. West
Victoria, B.C.	R. E. Richmond	N.W. Cor. King and Yonge Sts.
Washington, D.C.	W. G. Connolly	527 Granville St.
Windsor, Ont.	C. F. Earle	911 Government St.
Winnipeg, Man.	G. L. Bryson	922 15th St., N.W.
Woodstock, Ont.	G. E. Walker	364 Ouellette Ave. (Canada Bldg.)
	F. J. Creighton	Cor. Main St. and Portage Ave.
	N. A. B. Smith	408 Dundas St.

EUROPE

London, S.W. 1, Eng.	P. A. Clews	17-19 Cockspur St.
London, E.C. 3, Eng.	J. P. McClelland	17-19 Cockspur St.
Liverpool, Eng.	E. A. Novis	95 Leadenhall St.
Newcastle-on-Tyne, Eng.	H. V. Caldwell	19 James St.
Southampton, Eng.	Messrs. H. Burt & Co.	14 Shakespeare St.
Cardiff, Wales	F. E. Birch	134 High St.
Glasgow, C2, Scotland	S. C. Shipman	35 St. Mary St.
Antwerp, Belgium	J. M. Walker	107 Hope St.
Paris, France	Wm. Taylor	2 Quai Ortelius
Havre, France	A. L. Regamey	1 rue Scribe
Genoa, Italy	Ch. Vairon & Co.	101 Boul. de Strasbourg
Hamburg, Germany	E. G. Laing	Piazza Portello 2
	Adolf Blum & Popper	17 Monckebergstrasse

AUSTRALIA AND NEW ZEALAND

Sydney, Australia	G. F. Johnston	"Scottish House," 19 Bridge St.
Melbourne, Australia	D. R. Crawford	360 Collins St.
Wellington, New Zealand	W. J. Dymont	Featherston Chambers

ORIENT

Hong Kong, China	A. Brostedt	Shell House, Queen's Road
Singapore, Srs. Settlements	L. L. Lawler	Hong Kong Bank Chambers
Yokohama, Japan	D. E. Ross	No. 7 Yamashita-Cho.

A. FRASER, Vice-President, Montreal, Que.

C. W. JOHNSTON, General Passenger Traffic Manager, Montreal, Que.

A. A. GARDINER, Ass't Gen. Pass. Traffic Manager, Montreal, Que.

**CANADIAN
NATIONAL
RAILWAYS**

**MOUNT ROBSON, B.C.
ALTITUDE 12,972 FEET**