

SKY ROOM

Union Air Terminal

Burbank, Calif.

Seafoods from Seattle . . .

Caught early in the morning ---- brought to us by transport plane
for your

Dinner the Same Day.

No advance in price for this extra service

are invited to inquire about our specials for ^{the} day.

Sky Room Restaurant and Cocktail Lounge

DENTON FLOYD, MGR.

A United Air Lines Mainliner leaving New York on its flight to Los Angeles. Western Air Express also flies Mainliners into Union Air Terminal.

Right

A TWA
Stewardess
Serves
Dinner

Feb 29, 1939

SKY ROOM

WINES and LIQUORS

You are welcome to take this wine list with you.

COCKTAILS

We Use Imported Liqueurs

Dry Martini	25	Dubonnet Cocktail	30
Manhattan	25	Orange Blossom	25
Gibson	25	Old Fashioned	30
Bronx	25	Pink Lady	35
Sky Room	35	Clover Club	45
Stinger	50	Pick Me Up	40
Side Car	50	Alexander	40
Bacardi	40	Vermouth Cassis	45
Daiquiri	40	Suisse	50
Jack Rose	35	Coffee Cocktail	50

COOLERS AND TALL DRINKS

Tom Collins	25	Mint Julep	50
Mint Collins	30	Gin Rickey	25
John Collins	30	Gin Buck	25
Sunkist Collins	30	Sloe Gin Rickey	25
Singapore Sling	40	Sloe Gin Buck	25
Planters Punch	50	Applejack Sour	35
Picon Punch	50	Whiskey Sour	30
Cuba Libre	40	Mainliner	30

FIZZES

Plain Fizz	25	Ramos Fizz	50
Silver Fizz	35	New Orleans Fizz	40
Golden Fizz	35	Sloe Gin Fizz	30
Royal Fizz	40	Egg Nog	50
Cream Fizz	35	Sherry Flip	35

IMPORTED RUMS AND SPIRITS

Bacardi, Cuban	40	Lemon Hart, V. O.	35
Negrita Rum	40	Booth's Gin	40
Jamaica, Burke's	35	Tequila, Jose Cuervo ..	40
Plymouth Gin	35	Southern Comfort	35

LIQUEURS—IMPORTED

Benedictine, D. O. M. ..	45	Cointreau, Angers	40
Kummel, Gilka	40	Herbsaint Legendre	40
Chartreuse, Peres, Yellow	50	Green	60
Creme de Menthe, P. Garnier	40	—Green or White	40
Drambuie	50		
Grand Marnier, Orange ..	50		
Galliano	50		
Creme de Cocoa, P. Garnier	40		

IMPORTED WINES

Ancilli Chianti—White or Red—Half Bottle	1.00
Saint Julien 1929 (Red)—Half Bottle	1.00
Bordeau Blanc, Eschenaur's—Half Bottle	1.10
Dry Sack Sherry, Williams & Humbert, Very Old, Glass	45
Dry Humor, Port, Robertson's—Glass	40
Cliquot Yellow Label Champagne—Bottle	9.00
Half Bottle	5.00
Perfor Champagne, 1929, Splits	1.25
Vermouth, Noilly Prat—Bottle	2.00
Glass	25
Dubonnet, Bottle	2.50
Glass	30

DOMESTIC BRANDIES

Laird's Applejack	35
Victor Hugo	25

WATERS

Appolinaris, Vichy, Perrier, White Rock

SCOTCH

John Dewar and Sons, White Label	40
Teacher's Highland Cream	40
Johnnie Walker—Red Label	40
Johnnie Walker—Black Label	50
Ballantine's, 20 years old	60
Ballantine's, 10 years old	40
Whiteley's Kings Ransom (round the world)	50
Buchanan's Black and White	40
Haig & Haig, Pinch Bottle	50
Haig & Haig *****	40
Cutty Sark	45
White Horse	40
Peter Dawson	35
Vat 69	40
Martin's V. V. O.	40

BONDED BOURBON

Park & Tilford, 18 years	60
Old McBrayer, 17 years	60
Old Taylor, 4 yrs.	35
Old Crow, 4 yrs.	35
Old Grand Dad, 4 years	35
Canadian Club, 6 years	35
Hill & Hill, 4 years	35
Seagram's V. O., 6 years	35

RYE AND IRISH

Old Overholt	35	Old Bushmills, Irish ..	40
Mount Vernon	30	Seagram's Ancient	35
Rock and Rye, Du Bouchett	30		

COGNACS

Courvoisier, V. O., 20 years old	50
S. V.—Societe Vinicoles	40
Celestin's 20 years old	45
Hennessy ***	40
Martell ***	40

DOMESTIC WINES

	Bot.	1/2 Bot.	Glass
Sauterne	75	40	15
Haut Sauterne	75	40	15
Reisling	75	40	15
Chablis	75	40	15
Burgundy	75	40	15
Chateau Yquem	1.25		
Asti Tipo, White		90	
Asti Tipo, Red		90	
Sherry	1.20		20
Port	1.20		20
Muscatel	1.20		20
Sparkling Burgundy	2.00	1.25	
Sparkling Sauterne	2.00	1.25	
Golden State Champagne	4.50	2.50	

BEERS

Miller High Life	25
Pabst	20
Olympia	20
Acme	20
Rainier Ale	25
Bass Ale	50