

AMERICAN EXPORT LINES

S. S. Independence

CAPT. HUGH L. SWITZER, Commander

t

CHEF RACCOMANDA

Macedonia di Frutta al Liquore

Crema di Gamberi

Tagliatelle Verdi alla Marinara

Costata di Manzo al Forno

Asparagi al Burro

Patate al Forno

Insalata Verde

Gelato

Formaggio

Frutta Fresca

Caffe

Friday, December 1, 1961

.

Dinner Menu						
APPETIZERS	Fruit Cup au Mara	schino	Orange Juic	e Ch	illed V-8 Cocktail	
	Seafood Cocktail	Prosciutto	Egg Salad	Imported Sardin	es Headcheese	
	Marinated Fish	Sli	ced Genoa Sal	ami	ced Table Celery	
(Hors-d'Oeuvres Pa	risiennes	Asparagus	Smoked No	va Scotia Salmon	
SOUPS	Cream of Shrimp au Sherry Cold: Cream Bourbonnaise					
FISH	Cassolette of Seafood en Bordure, Cardinal					
	Fried Smelts, Remoulade Sauce					
ENTREES	Green Noodles a la Marinara					
	Chicken in Pot with Matzo Ball					
	Braised Fresh Ham, Sauce Robert					
	Garden Fresh Vegetable Plate with Scrambled Eggs					
ROAST	Roast Prime Ribs of Beef au Jus					
FROM THE GRILL Broiled Jumbo Squab, Maitre d'Hotel						
VEGETABLES	Asparagus au Beur	re			Braised Celery	
ΡΟΤΑΤΟΕS	Croquette				Baked Idaho	
COLD DISHES	Smoked Turkey Roast Pork, Apple Sauce Headcheese					
	York Ham, Compote of Pears Assorted Cold Cut Platter					
Poached Fresh Halibut with Asparagus						
SALADS	Florida				Mixed Green	
Dressings	Thousand Island	R	oquefort	French	Russian	
DESSERTS	Gateau Praline	Cream B	eau Rivage	Fruit Cake	Pound Cake	
	Fruit Jello	Coupe T	utti-Frutti	Vanilla or Coffe	e Ice Cream	
Peach and Cherry Compote						
CHEESE Tray of Assorted Cheese						
Wine & Jouf						
Wine + Souffle Crackers Pumpernickel Trand Marmies - from First Officer LeRoy Warren Fresh Fruit Basket BEVERAGES Coffee Sanka Tea Buttermilk Milk						
BEVERAGES	Coffee Sank	a) Tea		Buttermilk	Milk	
CHARLES REGIS, Chief Steward HENRI L. DUCLUZEAU, Chef de Cuisine						

8

(c-w-11)

The iron full-rigged ship **BENMORE** was built in 1871 at Glasgow, Scotland. After sailing under several foreign flags she was transferred to American registry in 1921, at which time her figurehead was repainted. Broken up in 1924.

Original Figurehead at THE MARINERS MUSEUM, Newport News, Virginia.