


THE CAPITOL, WASHINGTON

EWING GALLOWAY

Luncheon

A M E R I C A N E X P O R T L I N E S

S. S. Independence

CAPT. HUGH L. SWITZER, Commander


C H E F R A C C O M A N D A

Pompelmo Ripieno

Zuppa di Patate

Linguine, Salsa Pomodoro

Cervella di Vitello, Burro Spumante

Cavoli Brazati

Patate Parea

Insalata di Aguacate

Gelato

Formaggio

Caffe

Latte

Te

Luncheon

APPETIZERS

Stuffed Grapefruit

Orange Juice

Sauerkraut Juice

Chicken Salad

Calf's Head, Vinaigrette

Genoa Salami

Iced Red Radishes

Matjes Herring, Onion Rings

Smoked Brook Trout

SOUPS

Cream Jackson

Consomme Tosca

Cold: Jellied Chicken Consomme

FISH

Rainbow Brook Trout, Meuniere

EGGS

Shirred Eggs au Beurre Noir

Omelette, Fermiere

ENTREES

Linguine, Tomato Sauce

Pork Chop Saute, Robert Sauce

Calf's Brains au Beurre Noir, Capers

Chicken Saute au Vin Blanc a la Marengo

SPECIAL (cold)

Bartlett Pear with Cottage Cheese and Sour Cream

FROM THE GRILL

Broiled Salisbury Steak, Fines Herbes, French Fried Onions

VEGETABLES

Fried Parsnips

Braised Cabbage

Steamed Rice

POTATOES

Lyonnais

Mousseline

COLD DISHES

Assorted Cold Cut Platter

Smoked Turkey

York Ham, Potato Salad

Roast Pork

Roast Lamb, Mint Jelly

Headcheese

Boiled Halibut Steak, Aurora Sauce

SALADS

Sliced Tomato

Avocado

Dressings

French

Peppy

Russian

Vinegar and Oil

DESSERTS

Cherry Pie

Peach Tapioca Pudding, Vanilla Sauce

Fruit Jello

Pound or Fruit Cake

Strawberry Ice Cream

Raspberry Sherbet

Compote of Mixed Fruit

CHEESE

Tray of Assorted Cheese

Crackers

Pumpnickel

BEVERAGES

Coffee

Sanka

Tea

Buttermilk

Milk

S. S. INDEPENDENCE

Saturday, December 2, 1961

(cw12)

Symbol of American Democracy, the Capitol at Washington and the complex of Government buildings that surround it in settings planned for beauty, hold high rank among the world's leading tourist attractions.