ABOARD S. S. MONTEREY CAPTAIN MALCOLM R. PETERS, USNR, Commanding

EN ROUTE LOS ANGELES TO HONOLULU

THURSDAY, OCTOBER 18, 1973

Jellied Beef Broth

APPETIZERS

Iced Celery en Branche Iced Tomato or Orange Juice Fancy Crab Leg Cocktail, Louie Ripe and Green Jumbo Olives Iced Melon Balls au Triple Sec

Chicken Galantine, Aspic Artichoke Bottoms, Lucille Stuffed Eggs with Anchovies Italian Antipasto, Peperoncini Hors d'Oeuvres Salad, Monte Cristo

SOUPS

Consommé Écossaise

Velouté Mulligatawny, Rice, Croutons Soufflé

FISH

Fried Jumbo Louisiana Prawns, Tartar Sauce, Cole Slaw Salad Broiled Opakapaka Maître d'Hôtel, Parsley Potatoes

ENTREES

Veal Cutlet Sauté Oscar with Lobster, Asparagus, Sauce Béarnaise, Woerlitz Potatoes Fried Breaded Calf's Liver a l'Anglaise, Tomato Sauce, Lyonnaise Potatoes Disjointed Spring Chicken au Riesling, Risotto Parmesan en Casserole Smoked Pork Loin with Cherry Sauce, Braised Red Cabbage Red Top Apple Fritters, Rum Sauce

To order from our Charcoal Broiler (allow ten minutes) Charcoal Broiled Double Spring Lamb Chops, Maître d'Hôtel, Rosemary Potatoes, Mint Jelly

--- GOURMET SPECIAL----

Mignonette du Filet à la Stroganoff, aux Quenelles Parisienne

ROAST

Roast Choice Sirloin of Beef, Truffle Sauce, Creamed Fresh Horseradish, Hot Corn Bread

VEGETABLES --- POTATOES

French Fried Parsnips Buttered Garden Peas Asparagus Spears, Melted Butter Braised Red Cabbage Baked Idaho, Sour Cream, Chives Woerlitz **Rosemary Potatoes** Steamed Carolina Rice

COLD BUFFET

Pineapple, Peaches and Pear on Crisp Lettuce with Cottage Cheese Sliced Breast of Turkey with Cranberry Sauce, Waldorf Salad Homemade Headcheese, Vinaigrette, Vegetable Salad

SALADS --- DRESSINGS

King Kalakaua Fruit Salad Chicken Salad, Almondine Kidney Beans, Italienne Tossed Green Salad, Nicoise Thousand Island Lemon French Roquefort Mayonnaise

DESSERTS

Heart of Lettuce and Tomato Garlic

Black Forest Cake Iced Cream Biscuit Roll Holland Mocha Squares Coupe, Glacé Fedora English Raisin Cake Chocolate Ice Cream Fruit Jello, Whipped Cream Orange Sherbet

CHEESE

A Selection of Fine Imported and Domestic Cheese from Our Cheese Tray Ry-Krisp, Melba Toast, Saltines or Water Crackers

BEVERAGES

Coffee	Milk	Demitasse	Chocolate	Robur, Green or Orange Pekoe Tea

JOHN G. MERLO, Chief Steward

Pacific Far East Line

GERARD MEEUWISSE, Executive Chef

CAPTAIN MALCOLM R. PETERS, USN'R, Commandial

THURSDAY, OCTOBER 18, 1973

EN ROUTE LOS ANGELIS TO HONOLULU.

APPETIZERS

Chicken Galantine, Aspic Artichoke Bottoms, Lucilie Stuffed Eggs with Anchovies Italian Antipasto, Peperoncini ars d'Oeuvres Salad, Monte Cristo Red Cetery en branche leed Tomato ar Orange Juice Fancy Crab Leg Cocktail, Louie Ripe and Green Jumbo Olives Iced Melon Balls au Triple Se

SOUPS

Jellied Beef Broth

Suggested Dinner Wines To

Broiled Opakapoko Maître d'Hètel, Parsley Potat

CALIFORNIA RED WINE

#46, Almadén, Pinot Noir-

A velvet smooth, perfectly dry red dinner wine which owes its elegant taste and bouquet to the aristocrat of Burgundy grapes—the tiny, flavorful Pinot Noir.

FRENCH RED WINE

#90 Nuits St. George, Barton & Guestier— Generous, soft, well balanced.

FRENCH CHAMPAGNE

#8 Mumm's, G. H., Extra Dry-

A light bodied, medium dry champagne with all the fine qualities that years of care and experience can provide.

(Consult the Wine List for a complete selection exactly to your taste.)

Pineopple, Peaches and Pear on Crisp Lettuce with Cottage Cheese Sliced Breast of Turkey with Cranberry Sauce, Waldorf Salad Homemade Headcheese, Vinaigrette, Vegetable Salad

CONTECTNOT CONTRE

Tossed Green Salad Kidney beans, Italienne Chicken Salad, Almandine Tossed Green Salad, Nigoise Heart of Lettuce and Tomato Thousand Island Lemon French Roquefort Mayonnaise Gadia

DESSERTS

Black Forest Cake Iced Cream Biscuit Roll in Holland Macha Squares Caupe, Glace Federa English Raisin Cake Chacolate Ice Cream Orange Sherbet Fruit Jello, Whipped Cream

CHEESE

A Selection of Fine Imported and Domestic Cheese from Our Cheese Tray Rv-Krisp, Melba Toast, Saltines or Water Crackers

BEVERAGES

Coffee Milk Demitorse Chocolote Robur, Green or Orange Pekce Tea

TOTOL G MERTO Chief Steward

Pacific Far East Line