
The Hfthivay to

Health a***Happiness

-4looi«spm

Birr
(ONTARIO)

'A

MS
mM,

ilt^^P:

&ai£

This is The Highland Inn on the shore of Cache Lake, Algonquin Park. You may find here on any summer day Sne hundred and fifty happy people,

who, appreciating good hotel service, and loving the great out-of-doors, have come to spend H real holiday.

ALGONQUIN PROVINCIAL (Ontario) PARK

DO better place could be devised for a real holiday for

, red-blooded men and women than the Algonquin
1 Provincial Park of Ontario. It is an unspoiled

i territory of nearly two million acres, starred with

beautiful lakes and intersected by winding streams

No reserve that is easily accessible to the people of the eastern

section of the North American Continent can approach it in

the wealth of attractions it offers to the lover of out-of-doors.

Away up in the Highlands of Ontario, two thousand feet

above the level of the sea, the Park is a wonderful spot

in which to renew the energies of a tired body or refresh

a wearied spirit. Its tonic air filters through hundreds
of square miles of pine, balsam and spruce; the days are

unusually long with bright sunshine, while the cool

evenings are a time of enchantment. The Park is a para-

dise for the fisherman and canoeist; the excellence of

its sport draws anglers from every part of the Dominion
and from every state in the Union, while the canoeist
can travel for hundreds of miles in his light craft and be
in a veritable kingdom of his own.

IN CAMP OR HOTEL
The accommodation in the park is such that the

most varied tastes can be pleased. There are hotels for

those who want to be in the wilderness—yet enjoy all

the comforts that good service and social companionship
can bring; there are groups of log cabin camps, com-
fortably furnished and ideal for family parties, with
central lodges containing recreation and dining rooms
where you may dine and find everything ready for you
on your return from the tramp; or if you have planned
to camp under your own canvas you may step into a
canoe at one of the little railway stations, and after a
short paddle find a site unmarred by the hand of man
yet within easy reach of the Park outfitting stores.

Many families now go into the Park expressly for

the camping, making their headquarters at the hotels
long enough to get supplies and camping outfit ready for

the trip. Then in canoes, and with guides or without
them, they launch out into the deep woods, camping
where fancy prompts.

There are even camps for boys and camps for girls on
the lakes close to the hotels, where young folks may be sent
for the summer, and there they will have all the freedom they
could ask, and still be under the supervision of competent
college graduates.

WILD LIFE ABOUNDS
The Provincial Government of Ontario in setting aside this

reserve as a recreation ground for the people also decreed that
it should be a sanctuary for the wild life of the forest. The
animals and birds have not only survived, but have multiplied
exceedingly. It is almost impossible to walk for half an hour
from any of the camps without seeing one or more deer or coming
across a beaver dam. The animals have been allowed for more
than twenty years to live their lives immune from the dangers
of man—for carrying firearms in the park is strictly against the

law—and they have ceased, apparently, to regard him as their

enemy. The mink is to be seen hunting along the banks of the
streams; the red deer browses in the valleys, squirrels chatter

in the tree-tops and beavers perform their architectural feats

in sight of the camper.
The prohibition against hunting in the park greatly adds

to opportunities of the camera hunter, since the wild creatures

are free from molestation and offer such ease of approach
as cannot be found in localities where they are persistently hunted.

The Park headquarters, from whence all the activities of this great reserve
are directed. Situated at Algonquin Park Station near the Highland Inn
and outfitting store, this is the favorite point for expeditions into the Park.

LAND OF THOUSAND LAKES

Several rivers take their rise in Algonquin Park, among
them the Petewawa, Amable Defond, Madawaska, North
Muskoka, Nipissing, South and Pine. These streams are swift,

clear and deep; their shores are, for the most part, rocky and
their banks heavily wooded.

There are also over one thousand lakes in Algonquin Park,
varying in size from one acre to several acres in extent. Many
of these lakes are connected by deep, still-water channels or

racing, ribbonlike streams of "strong water," making it possible
for the canoeist to paddle fifty miles without having to make
a single portage. Most of the lakes are deep and beautifully
clear, the hard nature of their shore lines and bottoms having

prevented disintegration and the formation of mud and sand.
Owing to an almost entire absence of limestone, the waters are
comparatively soft, and, needless to say, may be used by canoeist
or camper for drinking purposes without the slightest apprehen-
sion of dire results to follow.

The innumerable unsurpassed camp sites which line the
shores of every lake and waterway, and, to the real beginner,
the provision of occasional shelter huts in which he may make
camp even without the trouble of selecting a site or erecting a

tent, mean that the Park is practically a school for wood-
craft and canoe handling. It is possible to rent complete
camping and canoe outfits on arrival in the Park, and it

is not necessary to bring provisions and other necessities,

as the outfitting stores in connection with the hotels can
supply everything at reasonable prices.

SPORT FOR THE ANGLER

To the excellence of the fishing to be enjoyed in the
Park there is undisputed testimony. Fish caught in the
waters of the Park have won each year many of the
national competitions open to the anglers of the continent.
"I record here my opinion," writes one authority, "that
in the variety of species of game fish, in their abundance
and in their remarkable size, no section of the continent
affords better midsummer sport than Algonquin Park.
And this is testimony from three extended trips in the

Park."
The Grand Trunk Railway, in conjunction with the

Provincial Government, is doing invaluable work in re-

stocking each year any waters which show the slightest

tendency to become depleted.

The brook trout of Algonquin Park are of the genuine
square-tailed, redspotted or speckled variety. This
superb game fish, probably the most sought inhabitant:

of angling fresh waters, naturally thrives in the clear cold

lakes. Black bass are found in the park in great numbers
and are exclusively of the small-mouth variety, agreed to

be the gamier of the two species. In general they run

from a half-pound to three pounds, although larger fish

are on record. Rock Lake is one of the best waters for this

fish. The black-spotted salmon trout, or its near relative,

the gray trout, fine species of truly game fish, are found

in no other part of Canada in such abundance and size as in

Algonquin Park.

The Park regulations at present provide for a charge of

$3j00 for residents of Canada, and $5.00 for non-residents, who
wish to avail themselves of the privilege of fishing in the Park.

Licences are issued by the Park Superintendent (address Algon-

quin Park P. O., Ontario), upon written application, accom-

panied by fee, or on personal application at headquarters, or to

the rangers who meet the trains on their arrival at Joe Lake Sta-

tion. The Park stores carry a large assortment of fishing tackle.

The law permits guides to charge not more than $2.50 per

day for their services. They are almost exclusively white men.

Applications for guides should be addressed to Resident Manager

of the "Highland Inn," Algonquin Park Station, Ontario.

Page Four ALGONQUIN PROVINCIAL (Ontario; PARR

is a typical camp site in the Park
by the tawny waters

HOTELS IN THE PARK

The hotels in the Park are peculiarly fitted to their wild

environment. The largest of these, the "Highland Inn,' is

situated directly at Algonquin Park Station (the Park head-
quarters), and overlooks beautiful Cache Lake. Here is located
the office of the Park Superintendent, Mr. G. W. Bartlett.
The hotel has recently been improved and enlarged and will

accommodate one hundred and fifty people. Modern plumbing,
large bright sleeping rooms, cozy lounging rooms and com-
modious dining rooms are some of the features. The cuisine is a
matter of special attention. A billiard room has been added to
the attractions of the hotel. Other amusements are tennis and
croquet. On account of the demand for accommodations,
reservations should be made in advance; charge will be made
from the time the rooms are reserved for. No cases of tuberculosis
are received. The charges at the "Highland Inn" are from
$4.00 per day; $19.00 to $28.00 per week (see page 12). The
outfitting department and store in connection with the Inn carries
a full line of essentials for camping, including tents, blankets,
dunnage bags, and cooking utensils, for rental- also a full
stock of provisions. The "Highland Inn" opens for the re-
ception of guests on May 1st, and closes September 30th. lor
reservations, particulars regarding camp supplies, provisions,
canoes, etc., apply to Miss Jean Lindsay, Resident Manager,
care Chateau Laurier, Ottawa, up to May 1st, after which date'
Algonquin Park Station, Ontario.

LOG CABIN CAMPS

The Grand Trunk Railway has

built in picturesque spots in the

Park two log cabin camp-hotel

enterprises, similar to those of

Maine of world-wide fame. There

is a large central lodge or meeting-

place, and in close proximity to it

there is a series of log cabins, all

built of cedar logs with the bark

on, chinked with cement and moss
and thoroughly in keeping with the

natural beauty of their location-

The central lodge and the cabins

are simply, comfortably furnished

and have modern conveniences,

with bath-rooms and hot and cold

water. The large lodge is used for

general rendezvous and dining

room, and the log cabins furnish

privacy for families or parties.

:led The two camps bear Indian i

names—"Minnesing" and "Nomi-
nigan." In the Ojibway language

" Nominigan Camp " means "the camp amid the balsams," and it

is a very appropriate description, for the region is rich in this

aromatic growth. "Nominigan Camp " is situated on the easterly

shore ofSmoke Lake, seven

miles by stage from the
" Highland Inn," one of

the largest and most
attractive of the park lakes,

and faces south, affording

beautiful vistas of land

and water. "Camp Min-
nesing," or, in Ojibway
"Island Camp," is on

the shore of beautiful

Island Lake. The camp
is reached from the

"Highland Inn" by stage

(ten miles), the road

winding by hill and dale

through a lovely hard-

wood brush. The rates

in these two camps are

$4.00 per day, or $19.00

to $24.00 per week. For
reservations and other

information, address Miss

Jean Lindsay, Manager,

af the delights open to vis

ttling game can be enjoye
to the Highland

tighland Inn," care Chateau Laurier, Ottawa, until May 1st,

er which date address Algonquin Park Station, Ontario. These

nps will open for the reception of guests the last week in June

Vistas of lake and woodland such as this meet the eye at every turn in Algonquin Park.

ALGONQUIN PROVINCIAL (Ontario) PARK Page Five

young angler took this fine salmon trout, weighing fourteen
pounds, out of Smoke Lake, within a stone's throw

of Nominigan Camp.

and will close on September 15th. The high standards set in
the new and magnificent Chateau Laurier, at Ottawa, owned
and operated by the Grand Trunk Railway System, are
maintained, although in a very different fashion, in these rustic
caravansaries.

Mowat Lodge, on Canoe Lake, is another favorite place
where visitors can find accommodation and where experienced
guides may be secured, and where canoes, boats and skiffs are
kept for hire. The "Lodge" is an all-year-round resort, and just
the place for those who are run down or who are in need of a
rest. An outfitting store is run in connection with this resort.
A delightful holiday can be spent here in the winter time, when
the bracing Canadian winter sports may be enjoyed to the
heart's desire.

The rates at Mowat Lodge are $2.00 per day, with special
terms to families. Good home meals are furnished. Mail twice

daily. A bus meets regular trains

at Canoe Lake Station, which is

one mile distant from the Hotel.

For all particulars, apply to Mr. J.

S. Fraser, Mowat P. O., Ontario.

HOTELS ARE JUSTLY
FAMOUS

That a holiday in Algonquin
Park is the most satisfying of all

vacations to those who love to be
near to nature, is evidenced by the
enthusiastic appreciations of the
Park and of the hotels sent to

Grand Trunk officials from time
to time by visitors.

The following unsolicited ex-

pression regarding the "Highland
Inn" and the Log Cabin Camps,
"Minnesing" and "Nominigan,"
has been received from a prominent
resident of Philadelphia, who has
visited most of the attractive

summer resorts in America and
who spent a recent vacation in

Algonquin Park:

—

"It would probably be hard
to match in all America a situation

like that within reach of the three
bases mentioned, "Highland Inn"
and Camps "Nominigan" and
"Minnesing," where the flavor of
wilderness life can be enjoyed with
such easy canoeing and portaging,
by women as well as men, without any of the discomforts and
special preparations incident to camp life under canvas, and with

visited each year by hundreds of boys. Under the tutelage of expert
they gain valuable experience in woodcraft, and go back to the city

renewed in mind and body.

a comfortable hostelry available at the end of each
Of course, the programme can be indefinitely

day's outing,

extended, to

Camp Minnesing, nestled among the hemlock and birch and poplar, on the shores of Island Lake. The .

lodge, while on the right and left are log cabins de luxe, when one may take one s fill of the pi

_o files' "'Nc^f
*V LAKELAND"
OTTAWA DIVISION M

GRAND TRUNK RAILWAY SYSTEM &f
SCALE. 7 MILES =ONE INCH

L

*J-^f 5$? JLm. _ i^NOWMNIGAN CAMP JU

SPECKLED TR^PI

, '4, -L % jf^f1
) -

ei.ic/JN(7^.
A ""' '• '

^«.«»v */y^) rwV"—^' / *3S-&]- (?c"-';k' L
- —^a ^c cZf"Ai -fi

SPEMWKI TR01W-

Page Eight ALGONQUIN PROVINCIAL (Ontario) PARK

The Verandah of the Main Lodge—Camp Minnesing

include absences of one or more nights, with guide and canvas

among the outlying lakes, as desire and inclination suggest.

A very remarkable circumstance noted was the absence of

mosquitoes. This would not occasion comment so far as the lata

shores were concerned, but there seemed to be no difference on the

short portages through the forests. The full significance of this

fact will be understood by everyone at all familiar with

camp life."

BOYS 1 CAMPS IN
PARK

The "Pathfinder Camps."

The "Pathfinder Camps"
for boys, on Source Lake, offer

the following advantages: a
staff composed of men who are
making the training of boys their
life work. These men are
assisted by a physician, college

students, and guides. There is

a trained man in charge of
every five boys. The encamp-
ment is divided into two distinct

camps, the "Bucks" for the
older boys and the "Beavers"
for the younger boys. Two
staffmen are always in charge of

the canoe trips. The boys are
divided according to age,
strength, and experience; there-

fore they get from these activi-

ties the maximum amount of

good.

An ideal location where a
boy has a chance to develop
capacity for work, self-reliance,

and rugged health. A place
where a boy has genuine tasks
to perform because he is camp-
ing in the real woods, yet in

daily touch with the mail and
telegraph. The best of food and equipment and the strictest

care given to all sanitary ar-

rangements. Descriptive book-
let with list of patrons from
Franklin J. Gray, B.P.E., West
High School, Rochester, N.Y.

by giving each boy a large share in the duties and discipline of
the camp.

The daily routine is broken by frequent hikes and canoe
trips of varying length.

"Camp Ahmeek" will be under the personal direction of
Mr. Albert W. Field, Columbus Academy, 1939 Franklin Park
South, Columbus, Ohio. He will be glad to give further infor-
mation to those interested.

"Camp Minne-wawa"

" Minne-wawa " is located on the Lake of Two Rivers, in

Algonquin Park. Its elevation and an abundance of pine and
balsam combine to make it healthful to the highest degree.

Fishing is excellent and wild animal life very plentiful.

There is fine opportunity for nature and animal photography.

For canoe trips Algonquin Park is one of the best adapted
ilities in North America. Boys divide their time between
permanent camp and canoe trips, a pastime more keenly
>yed by the average boy, and at the same time a more
ative one, than almost any other summer sport.

At headquarters much work has been done to conduce to
pleasure of the outing. A commodious building has been
for dining-room and congregating purposes. A boat-house

a couple of open camps are much used. A tennis court and
seball ground help to furnish outlet for boyish spirits. On
water a diving raft and a good spring board make aquatic
ts attractive.

Mr. W. L. Wise, Ph.B., head of the English Department
ne Bordentown Military Institute, Bordentown, N.J., is

r and director of the camp. He will be glad to send to
ne requesting it a copy of an illustrated booklet describing

amp and its methods of operation.

"Camp Ahmeek"

The following letter is from Dr. W. M. Donald, of Detroit,

Mich.:—

"Both Mrs. Donald and myself feel that the Grand Trunk
is to be congratulated upon the excellence of their location, their

preliminary arrangements, their outfit and cuisine, and their

management at Camp "Minnesing." To put a camp of this

kind deep in the heart of the wilderness, and touch the wild life

of the forest and lake with a most acceptable bit of civilization

in the form of grate fires, running water, bath-tubs, and inside

toilet arrangements is decidedly a feat worthy to be spoken of

when summer resorts are mentioned. To likewise supply a

crowd of seventy-five guests with such an excellent table as wt
found provided for us, and to serve it so acceptably as to make
one for a moment forget that he was beyond the bounds of

civilization, was likewise a feat of which the Grand Trunk and
the local management should be proud."

"Camp Ahmeek" is located
on Joe Lake, about three miles
distant from the station of the
Grand Trunk Railway. The site

affords all the water and woods
sports to be found in the Park.
There are telegraph and tele-

phone connections. Health con-
ditions are good and a physician
is available, if needed.

While in camp, the boys
sleep in tents erected over
wooden floors. A comfortable
lodge provides shelter and
amusement during rainy
weather.

It is the purpose of those
in charge of this camp to
develope a spirit of resource-
fulness and manly independence

An angler's paradise where the bi(

There is plenty of bait, guides who
r sflmon trout and black bass come to the bait with reckless abandon,
understand their business, and good sport for those who yearn to angle.

Here are the log cabins of Nominigan Camp, each one of which
is equipped with every modern convenience, including

hot and cold water, bath and open fireplaces.

"Camp Waubuno"

"Camp Waubuno" has established its headquarters
on a rocky, well-wooded island in beautiful Cache Lake.
Here a group of "husky," sun-tanned lads enjoy a most
happy and invigorating summer vacation during July
and August, engaged in camping, canoeing, sailing,

exploring, fishing, swimming and woodcraft generally.

From "Camp Waubuno" frequent short and long canoe-
ing and camping trips are taken to various parts of the
Park under careful guidance.

All this is done under the constant care and com-
panionship of college men and experienced teachers, who
are also experienced campers and canoeists—men who
have made the training of boys their life work.

"Camp Waubuno" is under the personal direction

of George G. Brower, A.M., instructor in mathematics,
State Model School, Trenton, N.J., to whom letters of
inquiry may be addressed. In the palace of the white damask, the crystal and silver. The cuisine is good. This

is but one corner of the dining-rooms in the log cabin camps where
a hundred guests are made to feel at home.

Typical Living Room in the Main Lodge of one of the log cabin
camps. Here one has the freedom of all outdoors under the
shelter of rustic, logs. The ventilation is perfect. In the
evenings light is supplied from an acetylene gas plant. There

is comfort and simplicity everywhere.

HOW TO REACH THE PARK

The Park is easily accessible by the Grand Trunk

Railway from all parts of the United States and Canada.

It is about two hundred miles north of Toronto and

one hundred and sixty-nine miles west of Ottawa, the

Capital of the Dominion. It is about six hundred miles

from New York City, a little less from Boston, Mass.,

about seven hundred miles from Chicago, 111., and about

nine hundred miles from St. Louis, Mo. The time of

travel varies from twenty-two hours between Boston

and the Park to thirty-six hours from St. Louis to the

Park. From all the points mentioned, the railroad

equipment is first-class in every respect.

From points in the South, passengers reach the

Grand Trunk Railway System either by way of Buffalo

and Niagara Falls or by way of Detroit. From each

of these points, the trains of the Grand Trunk convey

the passenger to Algonquin Park resorts, Joe Lake and

Algonquin Park Station and points on the Ottawa

Division of the Grand Trunk Railway System.

Page Ten ALGONQUIN PRO/INCIAL (Ontario) PARK

An alternate route from New York, Albany and point?

adjacent is via Ottawa, Canada's picturesque Capital. Through

sleeping cars are operated between New York and Ottawa,

leaving New York, Grand Central Terminal, every evening,

and arriving Ottawa next morning,

thence west by the Ottawa Division

of the Grand Trunk for Algonquin

Park.

In the West, from Chicago and

points in the Western States, passen-

gers are carried over the main line

of this system by way of Port Huron
and Toronto, passing through the

great St. Clair Tunnel and the most

interesting section of Western Ontario

and some of the principal cities of

the United States and Canada.

From New York and Buffalo,

trains are run over the Lehigh Valley

and Grand Trunk via Toronto,

crossing the Grand Trunk's single-

arch, double-track steel bridge over

Niagara River, and thence to Algon-

quin Park resorts.

Passengers from Eastern points,

such as Quebec, Portland and inter-

mediate stations, proceed via main
line Grand Trunk Railway System
through Montreal and Ottawa,
and those from Boston and all

the New England points by
Boston & Maine, Central Vermont
and other connecting lines through
Montreal and Ottawa, and thence to

Algonquin Park resorts, by the Ottawa
Division of the Grand Trunk Railway
System.

Tourists from the Maritime Pro-
vinces reach the Grand Trunk by the

Intercolonial Railway, via Montreal,
and proceed to Algonquin Park and
adjacent points in its vicinity over the Ottawa Division, as
above described.

From points in the East, south of Buffalo, including the
States of New York, Pennsylvania, West Virginia, Maryland,
etc., the routejs by the way of Niagara Falls, thence Grand
Trunk Railway System.

CUSTOMS AND BAGGAGE

Persons visiting Canada for a limited period may bring with

them, guns, fishing tackle, tents, camp equipment, cameras,

The Customs examination should be attended to at the

first port of entry to Canada.

There is a Canada Customs Inspector stationed at the

Lehigh Valley station in Buffalo during the summer season,

to examine baggage for Canada.

Baggage may also be bonded through

to Montreal, Toronto or Ottawa.

NO PASSPORTS
NECESSARY

Tourists and travellers between

United States and Canada do not

require passports. The interchange

of traffic is governed by the same

Immigration Laws of both countries

which have been in force for many
years past and due provision has

been made to facilitate the entry

without restriction of tourists and

business travel in or through Canada.

and in hand. The cool zephyrs of evening wafted from the lake invoke slumber, invite pleasant
dreams and make the dawn a blessing and an inspiration.

PUBLICATIONS

All publications mentioned below

are finely illustrated with beautiful

half-tone engravings, and convey to

the reader the best impression possi-

ble of the various localities described,

short of an actual visit in person.

Lake of Bays; Mountains of

New England and the Sea;
Muskoka Lakes ; Playgrounds of

Canada; Ottawa Booklet.

For copies of any of these publi-

cations apply to the nearest Grand

Trunk Agent. Their addresses may be

found in this publication.

bicycles, etc., required for personal use, and such articles

must be reported to Canada Customs Inspector, when baggage

is inspected, and an amount equal to the duty deposited

thereon, which amount will be refunded, if the articles are

exported from Canada within six months, providing the articles

are reported to the Canada Customs Inspector at the time

of exportation.

The City of Toronto is the objective point for all traffic for the

Highlands of Ontario "—a beautiful city full of interest to

the tourist and sightseer. Each year during the latter part

of the summer the Canadian National Exhibition, which is con-
sidered to be the best annual fair on the continent, is held here

and is well worth a visit. In 1917 the Exhibition will be held

from August 25 to September 8.

ALGONQUIN PROVINCIAL (Ontario) PARK Page Eleven

Lff' «-m :.a

ym5i5&e

**iA.

Nominigan Camp " Smoke Lake. Situated in the i

fishing grounds in Canada.
of the finest

After crossing the p<>:

ill be of to-morrow of the day in Nature's Paradise.

ON THE PARK EDGE
While visitors are not permitted to hunt or even take fire-

arms into the Park, there is excellent hunting close to the edges

of the Park, for this immense forest reserve is naturally a veritable

breeding-ground for all forms of wild game and it is not in any

wise fenced in. Deer are found in great numbers in the country

surrounding the Park and moose occasionally.

The following are a few addresses of farmers in the neighbor-

hood who will take guests

:

It is situated in the centre of a magnificent fishing district,

as it is within an hour's drive of any of over thirty lakes,

many of which can be reached by canoe right from the town.

H. Traves - - Lynx Lake Kearney.

Frank Groom - Lynx Lake Kearney.

George Mason - Sand Lake - Kearney.

Tom Mason - - Sand Lake Kearney.

Robert Mason - Sand Lake Kearnev.

J. Simpson - - Sand Lake Kearney.

Robert McConkey "The Pioneer" - Kearney.

John McDonald "Lakeview" Kearney.

Jeremiah Holland Sand Lake Kearney.

William Miller - Sand Lake Kearney.

A. Dault - - "Ottawa House*' Kearney.

Jerry Holland - Beaver Lake - Kearney.

A good point in this territory is the interest-

ing town of Kearney, five miles east of Scotia

Junction, located on Loon Lake, and nestling

amid the hills of the Upper Maganetawan River.

\

•

m^ iisyr
'

• i_-
- ,^!«;*^i

SflTf-i^H
Mowat Lodge Canoe Lake.

The Chateau Laurier, Ottawa, one of the finest hotels on the
American Continent. Ottawa is the Capital of the Dominion

of Canada, and one hundred and sixty-nine miles
East of Algonquin Park Station.

Page Twelve ALGONQUIN PROVINCIAL (Ontario) "PARR

RATES: AMERICAN PLAN
THE HIGHLAND INN

ROOMS, WITHOUT BATH— 1 person in room,
$21.00 per week; 2 persons in room, $19.00 per
week each.

ROOMS WITH BATH— 1 person in room $28.00 per
week, 2 persons in room $25.00 per week each.

SUITES OF TWO ROOMS, WITH BATH— 1 person
in each room, $52.00 per week for the two guests;
2 persons in one room and one person in other
room, $76.00 per week for the three guests;
2 persons in each room, $96.00 per week for the
four guests.

TRANSIENTS—Room, without bath, $4.00 per day;
room, with bath, $5.00 per day.

THE HIGHLAND INN
NOMINIGAN CAMP
CAMP MINNESING

Owned and Operated by the

Grand Trunk Railway System

ALGONQUIN PARK OF ONTARIO
Public Bathrooms are Conveniently Situated. Outfitting and

General Store in connection with Highland Inn.

Reservations should be made early

MISS JEAN LINDSAY
Manager

Algonquin Park Station
Ontario

RATES: AMERICAN PLAN
NOMINIGAN CAMP AND
CAMP MINNESING:

MAIN LODGE— 1 person in room, $21.00 per week;

2 persons in room, $19.00 per week each.

LOG CABINS— 1 person in room, $24.00 per week;

2 persons in room, $22.00 per week each. If

four persons or less desire exclusive use of log

cabin, $100.00 per week for party. If party ofsix

persons or more desire exclusive use of log cabin,

$21.00 per week each person.

GRAND TRUNK RAILWAY SYSTEM AGENCIES

Alexandria Bay, N.Y.
. Cornwall Bros., Ticket Agents, Market Street.

Battle Creek, Mich.
. . . L. J. Bush, Passenger Agent, G. T. Ry. Station.

Bay City, Mich Geo. W. Watson, Passenger Agent., G. T. Ry.
Station.

Boston, Mass W. R. Eastman, Gen. Agt. Pass. Dept., Rooms
707-9 Old South Building, 294 Washington St

Brockville, Ont John W. Ridgeway, Ticket Agent, 8 Court House
Ave.

Buffalo, N.Y H. M. Morgan. City Passenger and Ticket Agent.
5 South Division St., near Main St. (Ellicot
Square Building).

Chicago, 111 C. G. Orttenburger, City Passenger and Ticket
Agent, 301 South Clark Street, Cor. Jackson
Boulevard.

Detroit, Mich R. McC. Smith, City Passenger and Ticket Agent.
118 Woodward Avenue.

Flint, Mich V. A. Bovee. Passenger Agent, G. T. Ry. Station.
t.ananoque, Ont L. C. Doiron, Acting Ticket Agent.
(.rand Rapids, Mich. C. A. Justin, Passenger Agent, G. T. Ry. Station
Hamilton, Ont Jas. Anderson, City Passenger and Ticket Agent.

11 James Street North.
Kansas City, Mo G. L. Bryson, Travelling Passenger Agent, 340-342

New York Life Building.
Kingston, Ont J. P. Hanley, City Passenger and Ticket Agent,
. . . Corner Johnston and Ontario Streets.
Lansing, Mich F. H. Potter, Passenger Agent, G. T. Ry. Station.
Lewiston Me F. P. Chandler, Passenger Agent, G. T. Ry. Station
London, Ont R. E. Ruse. City Passenger and Ticket Agent.
. ,

,
Corner Richmond and Dundas Streets.

Los Angeles, Cal W. H. Bullen, Pacific Coast Agent, 202 Security
Bldg.

Milwaukee, Wis Crosby Trans. Co's Dock, 7 Bridge Street.
Minneapolis, Minn Roy Bullen, General Agent, 713 Metropolitan Life

Bld£-
Moncton, N.B J. H. Corcoran, Travelling Passenger Agent, 9 Wyse
.

,
Building, Main Street.

Montreal, Que J. Quinlan, Dist. Pass. Agent, Bonaventure Station.
M. O. Dafoe, City Passenger and Ticket Agent, 122

St. James Street, Corner St. Francois Xavier.

Mt. Clemens, Mich.

New York, N.Y

Niagara Falls, N.Y.

.

Ogdensburg, N.Y. . .

Ottawa, Ont

Peterboro, Ont. . . .

Pittsburg, Pa
Port Huron, Mich.
Portland, Me

Portland, Ore

Prescott, Ont
Quebec, Que

Saginaw, Mich
San Francisco, Cal.

Seattle, Wash.

Sherbrooke, Que

H. G. Smith. City Passenger and Ticket Agent,
45 Cass Avenue.

F. P. Dwyer, General Agent, Pass. Dept., 290
Broadway, after May 1st 1270 Broadway.

W. B. Prescott, City Passenger and Ticket Agent.
No. 1 Falls Street.

Geo. S. Meagher, Ticket Agent, 55 State Street.

Percy M. Buttler. General Agent, Pass. Depart-
ment, Russell House Block, Corner Sparks and
Elgin Streets.

J. B. Doran, City Pass, and Ticket Agent, 324
George Street.

. A. B. Chown, Trav. Pass. Agent, 507 Park Building.

T. C. Mann, Ticket Agent, G. T. Ry. Station.

G. A. Harrison, Passenger Agent, G. T. Ry.
Station.

Dorsey B. Smith. City Passenger and Ticket Agent.
116 Third Avenue, Cor. Washington.

J. C. Carruthers, Ticket Agent, Centre Street.

Geo. H. Stott. City Passenger and Ticket Agent.
Cor. St. Anne and Du Fort Streets, and Ferry
Landing, Dalhousie Street.

Hugh E. Quick, Passenger Agent, G. T. Ry. Station.

F. W. Hopper, General Agent, Pass. Dept , 687
Market Street.

H. R. Bullen. City Passenger and Ticket Agent,
687 Market Street.

J. H. Burgis, General Agent, Pass. Dept., 917
Second Ave.

J. H. Goodier, City Pass, and Ticket Agent, 917
Second Ave.

A. M. Stevens, City Passenger and Ticket Agent,
2 Wellington Street.

C. A. McNutt, Passenger Agent, G. T. Ry. Station.

W. J. Gilkerson, General Agent, Pass. Dept., 100
Honert Street.

\gen
:., Pa

E. Horning. Dist.
R. Melville, Gen. Agt., Pass. Dept., Union
Station.

J. MOFFATT, City Passenger Agent, North-'
corner King and Yonge Streets.

E. Tenny, City Ticket Agent, North-'
corner King and Yonge Streets.

EUROPEAN TRAFFIC DEPARTMENT
C. SALTER, European Traffic Manager. 17-19 Cockspur Street

London. S.W.. England.
Amsterdam and
1 he Hague, Holland

Bt li'ast, Ireland
Birmingham, Eng.

.

Glasgow, Scotland
Liverpool, Eng
London, S.W., Eng.

London, E.C., Eng.
Paris, France
Sheffield, Eng
Thos. Cook & Son

G. T. BELL,
1>

;) ,m nger Traffic Manager.
MONTREAL, QUE.

j. d. Mcdonald,
\s I

Gen. Pass. Agent,
CHICAGO. ILL.

ndon, S.W., England.

Messrs. Hoyman & Schuurman, General Passengei
and Tourist Office.

J. W. RlGBY, Agent. 5 North Street.

Morison, Pollexfen & Blair, 6 Victoria Square

J. M. Walker, General Agent, 75 Union Street

E. J. Wearing, General Agent, 20 Water Streel

J. Herson, Gen. Agt., Pass. Dept., 17-19 Cockspui
Street.

P. A. Clews, City Agent, 44-45-46 Leadenhall Street

Pitt & Scott. Ticket Agents, 47 Rue Cambon.
J. W. Dawson. Agent, No. 7 Haymarket.
All Offices; Europe and other parts of the world.

W. S. COOKSON,
General Passenger Agent,
MONTREAL, QUE.

C. W. JOHNSTON,
Asst. Gen. Pass. Agent,
MONTREAL, QUE.

'VI
PRINTED IN CANADA

