

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

Luncheon

APPETIZERS

Chilled Sauerkraut or Apple Juice

California Fruit Cocktail

Tunafish in Oil

Prague Ham

Egg Salad

Nova Scotia Salmon

Spring Onions

Matjes Herring with Onion Rings

Garden Radishes

SOUPS

Potage St. Germain

Jellied Chicken Consomme

Consomme en Tasse

FISH

Fried Deep Sea Scallops, Tartare Sauce

EGGS

Shirred Turbigo

Omelette Paysanne

ENTREES

Spaghetti, Tomato Sauce

Leg of Veal Bretonne, Baked Beans

Casserolette of Capon, Gratine Tetrzzini

Calf's Brains Doree Meuniere, Capers Noisette Butter

SPECIAL (cold)

Fresh Tomato with Cottage Cheese and Chives, Sour Cream

FROM THE GRILL

Broiled Chopped Tenderloin, Fines Herbes, French Fried Onions

VEGETABLES

French Cut String Beans

Steamed Rice

Cauliflower Rissolle

POTATOES

Mousseline

Hashed Brown

COLD DISHES

Yorkshire Ham

Smoked Ox-Tongue

Assorted Cold Cuts

Roast Veal

Rack of Jersey Pork, Apple Sauce

Sliced Roast Turkey

Poached Salmon with Mayonnaise

SALADS

Chicory

Dressings

Vinegar and Oil

Nanking

French

Parisienne
Russian
Thousand Island

DESSERTS

Boston Cream Pie

Caramel Custard Pudding

Strawberry or Chocolate Ice Cream

Pear and Cherry Compote

Fruit Cake

Pound Cake

Fruit Jello

Orange Sherbet

CHEESE

Tray of Assorted Cheese

Crackers

Pumpnickel

BEVERAGES

Sanka
Coffee

Tea

Milk

Buttermilk

S. S. INDEPENDENCE

Saturday, November 11, 1961

(cel)

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.