

THE ASSOCIATION OF
BRITISH MEMBERS
OF THE
SWISS ALPINE CLUB
(ESTABLISHED 1909)

President :

C. T. LEHMANN, ESQ.

Vice-Presidents :

H. G. PULLING.

DR. H. L. R. DENT.

A. E. W. MASON.

W. M. ROBERTS, O.B.E.

SIR WILLIAM ELLIS, G.B.E.

A. N. ANDREWS.

CONTENTS :

Committee and Officers.

Report, Accounts and Balance Sheet for 1939.

How to belong to SWISS ALPINE CLUB, ETC.

List of Meetings for 1940.

Obituary—General Bruce.

“Postscript.”—A Paper read by Sir Claud Schuster, G.C.B., C.V.O., K.C. (President of the Alpine Club), at the Ladies' Night Dinner on March 22nd, 1939.

Club Notes.

Catalogue of Books in the Library.

Objects and Rules of Association.

List of Members of Association and Addresses.

List of Hon. Members.

Kindred Clubs and some Sections of S.A.C.

Hon. Treasurer :

C. T. LEHMANN, 35, Mattock Lane, Ealing, W.5.

Hon. Secretaries :

M. N. CLARKE and F. W. CAVEY.

Club Room :

Room No. 121, Hotel Great Central, N.W.1.

1940

Association of British Members of the Swiss Alpine Club

1940

Officers :

President :

C. T. LEHMANN, 'AC.' (Diablerets) 1937.

Vice-Presidents :

- H. G. PULLING, 'AC.' (Diablerets) 1914.
A. E. W. MASON, 'AC.' (Geneva), President, 1912-1922, V.P., 1923.
DR. H. L. R. DENT, 'AC.' (Diablerets), President, 1923-1926, V.P., 1913-1922 and 1927.
W. M. ROBERTS, O.B.E., 'AC.' (Oberhasli), Hon. Secretary, 1923-1930, President, 1931-1933, V.P., 1934.
SIR WILLIAM ELLIS, G.B.E., 'AC.' (Bern), 1936.
A. N. ANDREWS, 'AC.' (Grindelwald), Hon. Secretary, 1912-1928, Hon. Librarian, 1929-1932, President, 1934-1936, V.P., 1933 and 1937.

Committee :

- | | |
|---|--|
| M. L. DIX (Monte Rosa) 1938 | V. O. COHEN (Engelberg) 1940 |
| HUGH GARDNER (Monte Rosa) 1938 | C. J. TIPPING, 'AC.' (Monte Rosa) 1940 |
| J. A. MAERDEN-NEYE 'AC.' (Geneva) 1938 | A. E. TYDEMAN, 'AC.' (Altels) 1940 |
| F. R. MILLS, 'AC.' (Geneva) 1938 | DR. O. K. WILLIAMSON, 'AC.' (Bern) 1940 |
| A. A. GALLOWAY, 'AC.' (Monte Rosa) 1939 | G. R. SPEAKER, 'AC.' Co-opted (Diablerets) 1932 |
| H. D. GREENWOOD (Diablerets) 1939 | SIR LEONARD PEARCE, C.B.E., 'AC.' Co-opted (Diablerets) 1936 |
| B. G. R. HOLLOWAY (Grindelwald) 1939 | JEAN DE RHAM, Co-opted (Bern) 1936 |
| B. L. RICHARDS (Interlaken) 1939 | |

Hon. Librarian :

S. DE V. MERRIMAN, 'AC.' (Geneva), 11, Granville Place, W.1.

Hon. Solicitor : E. S. HERBERT, 'AC.' (Geneva).

Hon. Auditor : F. OUGHTON (St. Gall).

Hon. Secretaries :

M. N. CLARKE, 'AC.' (Monte Rosa), 125, Queen's Gate, S.W.7.

F. W. CAVY (Geneva), 40, King's Gardens, West End Lane, N.W.6.

Hon. Treasurer :

C. T. LEHMANN, 'AC.' (Diablerets), 35, Mattock Lane, Ealing, W.5.

Bankers :

BARCLAY & Co., City Office, 170, Fenchurch Street, E.C.3.

Association Clubroom :

ROOM No. 121, HOTEL GREAT CENTRAL, N.W.1.

ASSOCIATION OF BRITISH MEMBERS
OF THE
SWISS ALPINE CLUB

*The Annual Report, Accounts and Balance Sheet
for 1939.*

THE OBJECTS OF THE ASSOCIATION, &c.

The Association of British Members of the Swiss Alpine Club was founded in 1909, with the main object of encouraging climbers and walkers in this country to join that Club. The S.A.C. (to give it its usual abbreviation) is nearly as old as the Alpine Club itself, and for over half a century has gone on steadily with its work of making the Alps accessible to climbers and others, in particular by building the 90 or more Club Huts which now exist. Before this Association came into being there had been many British members of the Club. But these were the exceptions rather than the rule, partly because the average British climber had no idea how to join, and partly because it did not occur to him that there was any point in doing so. But among those who were members, there were some who felt that such a state of affairs ought not to continue; that if our climbers used the huts, they should do something to help to maintain them, and that by some means it should be made easy to join the S.A.C. The energy of the late Mr. J. A. B. Bruce created a strong Committee, which undertook this matter and brought this Association into being under the late Mr. Clinton Dent as President. Within two years of the start there were 300 members and their number has continued to grow. The result of our activities is that the proportion of our countrymen who climb in the Alps and are now members of the S.A.C. is very large, and most of them are also members of this Association.

At the same time it was felt that there was need for a rallying point over here for these "clubbists," and as it is

not possible, by the rules of the S.A.C., for a section to be formed outside Switzerland, as was the case with the D.Oe.A.V. (which had a section at Manchester at one time), the Association acquired a room in which its members could meet together, and took upon itself something of the functions of a Club. All these arrangements were only undertaken after consultation with the Central Committee of the S.A.C., and the latter cordially welcomed the enterprise. In addition, as it was felt that we British climbers owed Switzerland something for past remissness, the fund to build the Britannia Hut was started and the building successfully carried through by 1912.

The Association has been able, in many ways, to co-operate with our Swiss colleagues, and at times to represent to them our views on mountaineering matters. On the other hand, the Central Committee has always looked on us with the greatest favour and has dealt very cordially with anything we have put before it.

The number of members is now 491 and in size is, with the exception of the Alpine Club, probably the largest club interested mainly in mountaineering in these islands.

An analysis of the list of members shows their distribution among the various sections to be as follows :—

Altels - - - -	9	Grindelwald - -	21
Bern - - - -	6	Interlaken - -	28
Diablerets - -	61	Monte Rosa - -	59
Geneva - - -	175	Oberhasli - -	13
Other Sections		26	

The membership of the Swiss Alpine Club itself is now over 30,000 in about 80 sections.

NEW MEMBERS.

21 new members have joined during the past year, but 60 have resigned or died. It is hoped that members will make every effort to secure *new candidates* for the S.A.C. and the Association.

The numbers are now :—

December 31st, 1939	-	-	-	-	-	551
Less Resignations, Deaths, etc., during 1939	-					60
						<hr/>
Total, January 1st, 1940	-	-	-	-	-	491
						<hr/>

Of these, 123 are Life Members, 8 Honorary Members, 275 Ordinary Members, 63 on the Retired List, and 22 on the Temporary Retired List.

PROGRESS OF THE ASSOCIATION.

June,	1909	..	Members	26
Dec. 31st,	1909	..	„	120
„	1910	..	„	250
„	1911	..	„	330
„	1912	..	„	386
„	1913	..	„	426
„	1914	..	„	451 (War)
„	1915	..	„	440 „
„	1916	..	„	423 „
„	1917	..	„	410 „
„	1918	..	„	408 „
„	1919	..	„	412 „
„	1920	..	„	423
„	1921	..	„	441
„	1922	..	„	454
„	1923	..	„	496
„	1924	..	„	531
„	1925	..	„	582
„	1926	..	„	620
„	1927	..	„	644
„	1928	..	„	643
„	1929	..	„	673
„	1930	..	„	702
„	1931	..	„	686
„	1932	..	„	621
„	1933	..	„	575
„	1934	..	„	577
„	1935	..	„	530
„	1936	..	„	532
„	1937	..	„	535
„	1938	..	„	558
„	1939	..	„	551

LIST OF THE PRESIDENTS
SINCE THE FORMATION OF THE ASSOCIATION

1909-1911	Clinton Dent.
1912-1922	A. E. W. Mason.
1923-1926	Dr. H. L. R. Dent.
1927-1930	Brigadier-General The Hon. C. G. Bruce, C.B., M.V.O.
1931-1933	W. M. Roberts, O.B.E.
1934-1936	A. N. Andrews.
1937	C. T. Lehmann.

THE ADVANTAGES OF BELONGING TO THE SWISS ALPINE CLUB.

Quite apart from the sentimental feeling that a member of the S.A.C. is helping mountaineers in the country in which he is a guest to add to the amenities of the sport, the definite material advantages are set out below.

RIGHTS IN THE S.A.C. HUTS.

Members of the Club, together with their wives, have priority of right to the sleeping places and in many huts there is a room for members only; next after members comes the ladies' Swiss Club, and then the kindred clubs, such as the French A.C. Anyone else is really in a club hut on sufferance. In addition a member pays, in most huts, only 1 franc per night, and a non-member 3 francs. Those who intend to climb have priority over others in the same category. A member may introduce his wife and children (under 20 years of age) on the same terms as himself.

It is worth remembering, in connection with projected visits to huts that while a Section may reserve a hut for its members to the extent of three-quarters of its capacity only, one-quarter is always available for others of the S.A.C. It is generally worth the trouble before going to a hut to ascertain from a local hotel-keeper whether a hut is so reserved, and if it is, to go up there early in the day. As a rule these reservations may not be made on Saturdays and Sundays. It is when one comes down to a hut on a day when it has been reserved, that the advantages of membership are most precious.

A few of the huts in Switzerland do not belong to the S.A.C., but as a rule these are run in close alliance with that Club and the special regulations make little difference to members of the S.A.C.

REDUCTIONS ON RAILWAYS.

But the matter which, perhaps, makes the greatest appeal to many people is the advantages due to the large reductions made to members on the mountain railways (except in the Engadine). In taking a holiday in some

districts a member saves, in these reductions, considerably more than his subscription to the Club.

For convenience we publish the official list of the reductions, somewhat abbreviated, from "Die Alpen," February, 1940.

These reductions, as a rule, apply only to a member, and *do not* include his wife and children.

- 50% Aigle-Leysin (33 $\frac{1}{3}$ % only on 2nd class tickets); Brunnen-Morschach-Axenstein; Chantarella-Corviglia; Furka-Oberalp; Gerschnialp (33% only on return tickets and no reduction on the descent); Gornergrat; Interlaken-Heimwehfluh; Martigny-Châtelard; Oberalp (see Furka); Ritom; Visp-Zermatt.
- 42% Arth-Rigi (includes wife and children).
- 40% Aigle-Sépey-Diablerets; Monthey-Champéry-Morgins; Montreux-Glion, Territet-Glion, and Glion-Rochers de Naye (no reduction on intermediate stages); Sierre-Montana-Vermala.
- 33% Schöllenen.
- 31% Nyon-St. Cergue-Morez.
- 30% Jungfrau; Leukerbad; Niesen; Salève-Schwebbahn (25% only on single tickets); Schwyz-Stoos Drahtseilbahn.
- 25% Berner Oberland; Bex-Gryon-Villars and Villars-Chésieres-Bretaye (Chamossaire); Chamonix-Montanvers; Lauterbrunnen-Murren-Allmendhubel (Seilbahn); Muottas-Muraigl; Rechtsufrige Lake of Thun Railway (for the complete circuit Thun-Interlaken); Schynige Platte; Wengernalp.
- 20% Beckenried-Klewenalp (Luftseilbahn); Braunwald; Brienz - Rothorn - Bahn; Martigny - Orsières; Mont Blanc (15% only on single tickets); Pilatus; Stanserhorn; Stansstad - Engelberg; Lake of Thun to Beatenberg.

There are also minor reductions in connection with motor-cars in one or two places.

To obtain these reductions it is absolutely necessary to present the card of membership when booking.

It is worth noting that the reductions are mostly available to members of the corresponding Ladies' Swiss Alpine Club, so that the old feminine grievance that only the men got any reductions is now a thing of the past, if ladies will join their Swiss Club. In this connection, the Hon. Secretaries may be able to advise members how their friends of the other sex may join the ladies' club, which does not seem to be so well known as it might be. We may add that the badge of the ladies club is a particularly attractive one.

HOW TO JOIN THE SWISS ALPINE CLUB.

It is often thought by non-members that some qualification is necessary to join the S.A.C. This is not the case. Anyone can join who can find a proposer and a seconder. The following is the procedure for anyone who wishes to join :—

Write to the Hon. Treasurer, Mr. C. T. Lehmann, 35, Mattock Lane, Ealing, W.5, or to one of the Hon. Secretaries (letters should be marked S.A.C. on the envelope); in this letter the writer should state whether he wishes to join a French, German, or Italian-speaking section.

Arrangements will then be made for the joining of a particular section, and an entrance form will be sent. If the aspirant has no one to propose or second him, suitable arrangements will be made to obviate this difficulty. The entrance form, when filled in, must be returned in all cases to Mr. Lehmann, together with a small photograph, passport size, and the necessary subscription and entrance fee.

For the benefit of those who leave things until the last moment, we would point out that arrangements have been made whereby members of the Geneva, Diablerets and Interlaken Sections (the first two being French-speaking and the third German-speaking) can be enrolled at *this* end. This takes a week or ten days. Normally it takes about two months, as in the case of all other sections it is necessary to communicate with the local Committees.

A list of the principal sections, together with their subscriptions, will be found at the end of this report.

In addition, the subscription to the Association is £1 for Town members and 10s. for Country members. A Country member is defined under the Rules as being a member who resides outside a radius of 50 miles of Charing Cross. There is no entrance fee. Anyone who joins the Association may pay through Mr. Lehmann by sending him a Banker's Order, which is the most convenient way, or by remitting him each January the necessary subscription. The Association is willing to arrange for anyone to join the S.A.C., but only continues the remittances to Switzerland for those who join the Association as well. Life membership of the Association costs £8 8s. for Town members and £4 4s. for Country members.

CARDS OF MEMBERSHIP OF THE S.A.C.

The Swiss Alpine Club Membership Card (the buff card with the member's photograph inside) is usually issued every three years, but the Central Committee has decided that the old cards shall continue to be available until further notice, *provided the gummed slip (white for 1940) with the signature of the President of the Central Committee, which has just been issued, is affixed to the lower half of the inside cover.* It is very necessary for all members to be careful about this.

Instead of the coloured cards issued by the various Sections as receipt for the current year's subscription, membership cards have to be provided with the gummed slip (measuring about $3\frac{1}{2} \times 1\frac{1}{2}$ inches), bearing the date of year of issue. This gummed slip must be affixed to the inside of the card over the 1939 slip, and members are earnestly requested to stick it in as soon as they receive it. Last year quite a number of members forgot to do so and only noticed the imperfection of their membership card when about to go to Switzerland, and then hastily appealed for assistance to the Hon. Treasurer, who has not always a stock of these receipt slips, seeing that each Section only sends him as many slips as there are members.

Loss of Membership Card or Badge.—It is inevitable that someone or other should lose his card or badge, and this is most likely to be discovered at holiday times. If such a loss occur, it is best for the member concerned to write direct to his Section Treasurer, as our own officials are quite likely to be away at such a time, and in any case can only refer the matter to Switzerland. To avoid delay a photograph should be sent at the same time if it be the membership card that has been lost. Members of the Geneva, Diablerets and Interlaken Sections, however, can obtain new membership cards and badges straight away from the Hon. Treasurer's office. Price for new membership card is 1/—.

The price of a new badge is 2/6.

OFFICERS AND COMMITTEE.

All the officers were re-elected. The following members of the Committee retired, having completed their term of office: Messrs. G. C. Brend, F. R. Crepin, A. U. Sarpy and F. H. Slingsby. The resulting vacancies were filled by the election of Messrs. V. O. Cohen (Engelberg), C. J. Tipping (Monte Rosa), A. E. Tydeman (Altels) and Dr. O. K. Williamson (Bern).

FINANCE.

The Accounts for the year show that Income has exceeded Expenditure by £66 19s. 11d. The excess is less than in 1938, and is partly accounted for by the issue of Hut Lists which cost £24 9s. The Geneva and Diablerets Sections have again contributed £20 and Frs. 100 (i.e. £4 15s. 3d.) towards the rent of the Club Room, and general expenses. This is an item that is often overlooked by our members who notice that subscriptions to these two sections are higher than others, without taking into consideration these grants.

The income from dividends, after deduction of Income Tax, amounts to £43 8s. 11d. ; again rather less than 1938, owing to the higher rate of Income Tax. As shown, no account has been taken of the stock of either "The Technique of Alpine Mountaineering" or Hut Lists, nor of furniture, library, etc.

The Committee desire to express their thanks to Mr. Oughton for again acting as Hon. Auditor.

The action of the Treasury in refusing to allow either sterling or foreign currency to be sent abroad, in payment of members' subscriptions, created some little difficulty at the end of the year, when the Hon. Treasurer generally makes his purchases of foreign currency in order to be able to send out notices for remittances which are due in Swiss francs at a rate of exchange which has been secured. After a considerable amount of correspondence, and thanks to the good offices of the Central Committee, the S.A.C. has agreed that subscriptions may be paid to the Hon. Treasurer here, and kept in this country until permission be given to send the money to Switzerland, and that such remittances will be duly credited to the various members, thus ensuring the continuance of their membership.

As it was felt that a number of members would be affected by financial stringency, it was decided by the Committee to propose to the General Meeting to be held in November that gentlemen might remain members of the Association, even though they had temporarily resigned their membership of the S.A.C. ; this new rule, to be valid only during the War, was duly carried, and several members have availed themselves of it. A few members of the S.A.C., who were not members of the A.B.M., have also taken advantage of it and joined the Association.

Several members have asked if they could resign from the S.A.C. but still receive "Les Alpes." This, of course, can be done, and the cost is 17/- a year. It is possible, but not guaranteed, that international money orders could be obtained for this purpose.

SIR WILLIAM ELLIS TRUST FOR GUIDES OF SWISS NATIONALITY

During the year 1939 Sir William Ellis has transferred a further sum to the Capital Account, making his total contribution £3,400. The sum of £88 has been distributed among ten recipients, of whom four are widows with children. One of last year's beneficiaries has been omitted this year, as it was found that he was in employment, and that his financial stringency was due rather to an excessive family than to a meagre income.

The President and Mr. Cavey, two of the Trustees, while in Switzerland this summer, took the opportunity of visiting several of the beneficiaries and convinced themselves not only of the genuineness of their need, but also of the inestimable boon that this Fund is proving in all cases.

Some difficulty is being experienced in remitting this money, but it is expected that owing to its charitable nature, the consent of the Treasury will be obtainable in due course.

The Trustees wish to thank Mr. G. C. Bramley for kindly auditing the accounts of the Trust.

ANNUAL DONATION FROM GENEVA AND DIABLERETS SECTIONS.

The Geneva Section has contributed £20 towards the expenses of the Association so that members of the S.A.C. resident in this country may obtain, out of the subscriptions paid by them, some of the advantages which their Swiss colleagues enjoy, but from which we are debarred by living in this country. The Diablerets Section has contributed 100 francs for the same purpose.

THE HONORARY SECRETARIES.

All communications concerning the Association Meetings should be sent to Mr. F. W. Cavey; other communications may be made to either Secretary.

The addresses of the Hon. Secretaries will be found inside the cover, and members are requested to note Mr. Clarke's new address.

THE HONORARY TREASURER.

All communications concerning Subscriptions should be sent to the Hon. Treasurer, Mr. C. T. Lehmann, 35, Mattock Lane, Ealing, W.5. Telephone : Ealing 5682.

SUBSCRIPTIONS.

The Association undertakes to collect and forward members' subscriptions to Switzerland, but it is a very great convenience and saving of trouble to the Honorary Treasurer if members give him a Banker's Order for whatever is due to their section. Those who do not do so should take care to send their subscriptions in *promptly on January 1st*, as the sections expect early payment and are apt to strike late payers out of their lists early in the year.

Resignations must be sent in before December 31st.

THE CLUB ROOM AND LIBRARY.

The Library and Club Room are now at Room 121 at the Hotel Great Central. This room, which is available at all times, is on the first floor, and is best reached by the entrance from Marylebone Station. The key may be obtained on application to the Reception Office.

Members are particularly requested not to forget to return the key to the Reception Office before they leave the Hotel.

A list of books in the Library is printed elsewhere in this Report, and the Hon. Librarian will be glad of suggestions as to additions. Books may be borrowed and any borrower should enter his name in the Book provided for the purpose. Certain rare books are in the special custody of the Hon. Librarian.

Guide books and Maps are not to be taken away.

LIST OF MEETINGS DURING 1940.

Informal Dinners will be held on the undermentioned dates, being the *fourth* Wednesday in each month, at the Hotel Great Central at 7 p.m. Morning Dress. Price 5/6 (exclusive of gratuities), collected at Table. Members intending to dine are requested, wherever possible, to notify F. W. Cavey, 40, King's Gardens, West End Lane, N.W.6, at least two days before each dinner and are particularly asked to be punctual :

January 24th, February 28th, April 24th, May 22nd, June 26th, July 24th, September 25th, October 23rd.

The question of holding a Ladies' Night Dinner later in the year is under consideration.

Informal Meetings will be held after these dinners commencing at 8.10 p.m. sharp. The lantern will be set up and any members who have got slides and would be willing to show them are asked to bring them along. It is hoped to arrange short papers on these evenings later on if the attendances are sufficiently large to warrant it.

Obituary

BRIGADIER-GENERAL THE HON. C. G. BRUCE,
C.B., M.V.O., President 1927-1930.

The death of Charles Bruce is a great loss to the fraternity of mountaineers, but is probably an even greater loss to those inhabitants of the many districts in the Himalayas from which the soldiers of his regiment were recruited. On the testimony of many British officers who served on the North-West Frontier of India, Bruce was to these humble people almost a god, and after his retirement, on his visits to his old haunts on the frontier, his old comrades travelled great distances to meet their old commander, "Burra Sahib." For he spoke their language, knew their customs and could fathom their individualities in a way given to but few people.

We British mountaineers knew Bruce as a lover of the hills and all the comradeship which goes with them, a great personality with, to the last, the heart of a boy. But he was many-sided, and not many of us realised that Bruce, as a soldier, was a master especially of minor tactics, and one who changed the methods of hill fighting considerably, especially in that dangerous operation of withdrawal down a hillside. A severe wound in the Gallipoli Campaign caused his career to end as a Brigadier-General, but for that he would have gone further.

It is perhaps superfluous to write at length on his career in our particular world of mountaineers. He was a pioneer of exploration of the Himalayas, and his earlier journeys there are described in his book, "Twenty Years in the Himalayas." A few years ago he wrote "Himalayan Wanderer," which was to some extent an autobiography with special reference to the Himalayas. These two books together tell much of the story of his life.

His acquaintance with the Alps was necessarily somewhat limited until he left India, visits thereto being possible only when on long leave. But since the last war, he was a keen and regular visitor, and for many years he has been an enthusiastic member of our Association, being President from 1927-30. He was President of the Alpine Club 1923-26, and as everyone knows led the Everest expedition of 1924, despite the fact that, as he always pointed out, he was retired from the Army on account of pernicious anæmia and told not to walk up hill. One of his characteristic stories about his retirement was that being somewhat uncomfortable at this diagnosis of his physical condition, he consulted a famous mountaineer, who was an eminent physician, and always tells that the latter, after an exhaustive examination conducted almost in silence, remarked, "Well, Bruce, you may be pernicious but you have certainly not got anæmia."

His tremendous keenness for our Association was one of the leading motives in his life. He generally managed to attend our Swiss dinner, and his overflowing boyishness and capacity for friendship with all and sundry made him the life and soul of the party on these as on all other occasions. After the reopening of the Britannia Hut in 1929, Clara's restaurant at Saas Fee rocked with laughter in the small hours of the morning, as Bruce with his head supported by one chair and his feet by another allowed people to dance on his stomach. His physical strength was proverbial in the Indian Army, and this was one of his many feats.

It gave him the greatest possible pleasure when, a few years ago, the Central Committee of the S.A.C. made him an Honorary Member—an honour which has been conferred on few Englishmen.

It would be possible to fill many pages with stories of Bruce, and with Bruce's stories. His two great passions were his Gurkhas and the mountains, whether in India, the Alps or Wales. We have lost a good companion now he has gone, but he will not easily be forgotten.

W. M. R.

“ POSTSCRIPT ”

By Sir CLAUD SCHUSTER, G.C.B., C.V.O., K.C.,
President of the Alpine Club.

[*Read at the Ladies' Dinner of the A.B.M.S.A.C.,
March 22nd, 1939.*]

The great heat on the walk up to the hut was a warning of what was to come. The hut itself was even hotter and stuffier than huts usually are. There was a lifelessness in the air outside and the stars seemed dim. A lassitude verging on peevishness, hung on the party. The hay seemed lumpier, the boards harder, and the snores of others less tolerable. Thus, as might have been expected, the early morning was very dark and uninspiring. The snow in the great couloir was hardly frozen; above it, on the face which leads to the ridge, the going was worse. The snow patches were unstable; little stones slipped, and feet stumbled; the other fellows seemed to let the rope catch and drag; the pace was always too fast or too slow. It was difficult to refrain from hard words. But the moment's pause at the berg-schrund, as the first man cut a step or two and cleared it, and each man had to reach well out to follow, pulled the party together, and, once on the ridge itself, they began to move like a team. The rocks were dry and firm and good. The holds were small and far apart, far enough to stretch the muscles and every now and then to call for that little extra exertion which gives the delightful sense of accomplishment as each obstacle is surmounted. Every now and then the ridge suddenly steepened and presented itself as a sheer face, and, when this happened, sometimes the leader attacked it frontally, taking perhaps a shoulder or a knee from his immediate follower; or sometimes,

with a long reach into apparent vacancy, he disappeared round the corner and his rope was seen wriggling away out of sight to the sound of grunts and scratches until, freed from the belay, it pointed upwards, and his brown beard and his merry eyes looked over the wall at his companions. Whichever course was taken the rest of the party was glad of the respite, for the pace was too hot to last for ever.

Halfway up the ridge there was a halt for food, and, as they ate, someone said something about the weather, but none paid much attention. Then the march was resumed. It was one of those climbs which are said to present no technical difficulty. Everyone felt he was climbing as he had never climbed before in his life, and that everyone else was doing the same. One rhythmic soul animated the party. They climbed as one man, perfectly confident, perfectly fit, thrilled with physical delight and expectation. As they neared the summit there was a pause. The leader pulled from his pocket a handkerchief which had once been white, and bound it over his hat and under his chin. The followers took each his own precaution. The leader grasped the great rock which barred their progress and with a heave, his legs dangling behind him, flung himself upwards. Each followed, grasped from above and pulled onwards, and met the gale and rolled over to what shelter could be gained from the summit cairn, and lay there panting. The wineskin passed round without a word; indeed the roaring of the wind forbade intelligible speech. The greater ritualists of the party filled and sucked vainly at their pipes to give the mountain the due incense of tobacco. The leader yelled unintelligibly at his companions what were probably meant to be words of caution, and the descent began.

This was a very different affair from the ascent. The tilt of the strata running through the mountains set every hold the wrong way. The little stones, loosely balanced on the sloping surfaces, slipped under the feet, or of their own volition. Everything was rotten, and the towers which crowned the ridge were undercut and trembled at a touch. The passage, which would have been merely unpleasant

in calm weather, was horrible in the storm. Underfoot the stones were coated with a light film of frozen damp. Below the wind came howling upwards, dislodging pebbles and snow, throwing them upwards and curling back from the ridge like a retreating wave. The rope, soon frozen stiff, swung out before the tempest, catching on every projection, trammelling, dragging. Very little snow was falling; but what there was lashed the face, clogged the glasses, and filled what holds there were. The cold was bitter. Yet speed was impossible. Every step must be made good. Every man must secure himself at every instant, and be ready to secure his friends. The sun was blotted out. Every familiar landmark had disappeared. Only now and then the gale tore the mist asunder and showed some fantastic form upon the ridge, or disclosed some apparently bottomless precipice below. All sense of time was lost. It seemed as though the party had already entered into hell and must toil for ever downwards in an eternity of peril and of fear.

Suddenly the leader stopped. He seemed to yell something. His followers joined him and he pointed his finger below. By his gestures it was possible to discern with aching eyes that here the ridge stopped sharp, as if cut off with a knife, and descended in an unbroken and impassable face whose base was shrouded in the fog. Intelligible speech was inaudible, but the course to be followed was clear. The side of the face must be descended into the funnel between the converging ridges, and the glacier gained. It seemed pleasant to feel that so much had been accomplished, and any change from the ridge was a welcome as a relief. But those who harboured such thoughts soon had occasion for repentance. The slope was extremely steep, devoid of handholds, and garnished with stones, stuck loosely in thin ice or unstable snow. Furthermore, though on the ridge nothing could hit you except what the wind slung through the air or your companions or you yourself dislodged from the towers, here everything at once seemed to fall; the mountain seemed in dissolution; your feet slipped and sent down pebbles on those below, and, the

farther you descended, by so much more terrible was the rattle of the stones projected by those above, and the scream of the heavier, invisible missiles whizzing through the air from the rampart of the mountain. In this infernal cannonade some degree of speed was essential. Everyone, as soon as he had attained some precarious security, must wave his companion on, and, as he best might without delay, pay out the rope to him inch by inch, taking his weight and trusting vaguely that, if the strain suddenly became a jerk, he could avert catastrophe. Then, casting off false pride, he must himself bear on the rope and yet keep his body erect and his feet firm to the treacherous surface. With a frozen rope, kinking and intractable, these manœuvres were peculiarly difficult to perform.

The distance to the glacier was not great and the time occupied not so long as it appeared to all. The moment came when the second man found the leader standing motionless. He came close up to him. The leader jumped apparently into space. The third man came close to the second. The second, as an act of faith, imitated his leader and instantly found himself on his face in deep snow, with his feet sliding away into nothing. Number three and number four followed, and, wasting no time in the recovery of breath or in shovelling snow out of neck or pockets, for stones of every size, some embedded in the soft snow, some lying on the surface, proclaimed what kind of place this was, all rushed down. Again, however, the slope broke off abruptly. They were come to the overhanging lip of the berg-schrund. Anchored as best he could and leaning on the rope, the leader extended his rigid body and peered over. The prospect was not alluring. Turning to one side he cut steps on a level along the upper edge—such steps as no one would have dared to use save in extremity. Then suddenly he turned downwards again. Balanced on nothing he struck with his whole force on the rotten ice. Once he struck, and twice, and thrice, and then sprang back as a huge piece compacted of ice and snow and little stones, broke with a crack and went with a boom

and dissolved into fragments, tinkled into the gulf. "Come, quick, quick," he cried and jumped again, this time a little outwards as well as downwards, pulling the next man out of his steps, so that his jump was more than half a tumble, and he would have rolled down on to the flat glacier but for the arms that received and held him fast. Then breathless, he could at least look round and observe the lack of elegance of those who came after.

Now for the first time all could realise that the snow, which had seemed to fall but thinly on the ridge was coming down in thick heavy flakes. The wind, though it could be heard roaring beyond and over the great wall from which they had descended, could not reach them. Whatever might yet lie before the party, some rest and some restoration of their strained energies seemed imperative. Walking along the lower lip of the great crevasse until they reached a place which afforded some refuge from the mountain's artillery, they halted and took shelter in the rift itself. They scraped off the snow, rubbed, banged and kicked half-frozen noses and fingers and toes, contemplated cuts and bruises and inspected the damage. One stone had cut through a knapsack and penetrated a wine-skin from which the precious fluid was slowly oozing. The rope was all but severed in two places. The bread was frozen and the butter stiff. Everyone was strained and tired, but all were happy. They ate sardines whole with their fingers and didn't care that the oil ran down their chins. They congratulated one another exuberantly and extravagantly, and made feeble jokes, which seemed to them the height of wit, and laughed excessively. There was toil before them, but the danger was over. Perhaps it had never been so great as it had seemed, but it had hung round them and penetrated their subconscious minds, each perilous step the prelude to destruction. Now it was gone and forever. Its departure released the thousand trivialities which make up the life of man. It was not a moment for solemn thoughts. They had come to safety out of death, and life, rough jokes, rough wine, coarse food made up their being.

The march over the glacier must be begun. It was interminable. Excitement and fear were past. Nothing remained but labour and discomfort, snow sometimes to the knees, the shinbone striking against the edge of the small concealed crevasse, the sudden deviation from the direct line as the axe of the leader revealed a crevasse too wide to pass; the eyes aching from the effort; the muscles released from the exertion of the ridge; the clinging damp of the snow as it melted through their coverings, the lurking fear that in the fog they might not have hit the right direction, and the effort not to say so lest the leader should be disheartened and the party discouraged; the general feeling of anti-climax; all these made it difficult to keep going, vexed, depressed. To these succeeded a period of sheer boredom. Nothing seemed worth while except to stop, to have done with all this nonsense, to do something violent so as to break the monotony of ceaselessly dragging one foot after another, of bending under the weight of the sack, of treading an eternal path which led nowhere. Again suddenly it had led somewhere. They were at the foot of a rock. The wind had dropped enough to allow one to hear oneself speak. Someone said that the hut was up there. Then why the devil didn't one climb up? No!—the leader must needs circle round. He came to a cleft running transversely upwards. Had one to begin climbing again!! The rocks were all icy, but he began quickly and lightly. Why the devil did he want to go so fast? It wasn't fair. There's lots of time. There's a knee banged against the side of the cleft. They are up. Where's the beastly hut? We've come wrong after all. No! there it looms. This path is very rough. Why couldn't we stick to the snow? Heavens! is the hut locked? No! He's pushed the door open. We have had a day.

To dwell on what one eats and drinks, though often pleasant to oneself, is always tedious, and may be nauseating to others. So the details of the next period can be passed over. But its emotions remain in the memory, perhaps for that short span of human life which

we call "forever." Night has come ; and, according to all the canons, the climbers should have been addressing it in apostrophe :

Oh Night

And storm and darkness, ye are wondrous strong,
Yet lovely in your strength, as is the light of a dark
eye in woman.

But to the mountaineer, unless he has been extraordinarily fortunate at cards, nothing could possibly be less like an eye of any kind in woman than a storm among the hills. To our party it had meant not only an emotional disturbance, but a practical fear. To them admiration of the power of nature had been subdued by a lively anticipation of rheumatism. Their wet knickerbockers, clinging round their legs, their boots, squelching with water, forbade them to ask the night to be to any of them

A sharer in the fierce and far delight
A portion of the tempest and of thee.

Sensible men, in these circumstances, however fully charged with sensibility, ask to share nothing with anyone but a roof, a wisp of hay, some hot soup, and, if no beer is available, the last dregs of wine, still redolent of the goatskin from which they came. The party, having tasted these delights, delivered from the instant peril and the chilling fatigue, can open the hut door and contemplate the night. The storm has died, though the winds are still fierce round the ridges on which the climbers lately gasped and clung. They still drive small white clouds across the summit, and, from time to time, obscure a moon that looks on Italy. From afar below comes the roar of the cataract, swollen by the rains of the afternoon. Nearer, but still in the deep shadow of the peak, and the more deeply hid because of the sharp brilliance of the foreground, lie the highest pastures ; and you can guess that the cows are mooing uneasily and can catch at intervals a round note from a bell. Otherwise it is very still and very cold. The mystery of the struggle through which they had passed, and of the ease and peace now so hardly gained, were upon them. They crept

back into the hay and fell asleep in the full companionship of the hills.

Or shall we tell the story like this ?

August 4th, 1890. *Verfluchtighorn* (4,159 metres, 13,626 feet). *First ascent of the north-east ridge, descent by the south-west ridge.* Same party, with Abraham Beidenblatten and Jakob Schnorr as porter. Left Amicitia hut at 1.30 a.m. and immediately took to the great couloir which gives access to the upper Wasserlein glacier (3 a.m.), crossed the glacier and ascended the rocky face above it to the foot of the great north-east ridge (reached at 7 a.m.). After half-an-hour's halt for breakfast, began to climb the ridge. Though steep it presents no technical difficulties and can be followed, almost in its entirety, to the summit. The most interesting portions of the ascent consist in the passage of the three great gendarmes which are conspicuous from the valley or in the panorama from the Aussichtshorn. These occasioned some loss of time and were, in each case, circumvented by traverses on one side of the ridge or the other. The summit was reached at 11 a.m., and the well-known south-west ridge was then followed until it breaks off. A traverse was then made on to the Upper Zwischengrat glacier (reached at 2 p.m.), and that glacier was descended to the bergschrund. Some difficulty was experienced in hitting off the best place to cross the Schrund, but the lower glacier was reached at three, and, after a short halt, was crossed in deep snow and the Friedianshütte attained at 5.30. Throughout the descent the party were greatly hampered and delayed by storm and fog.

You will have perceived that, whichever method of description be preferred, the whole of this story is fictitious, a kind of pot-pourri of many Alpine memories, drawn some from the experience of the writer, and some from that of others. Perhaps even it might be taken to be in some sense an allegory, illustrating human life, and, in particular, the Alpine career—the high hopes, a little dashed with apprehension, of the early morning, the glorious achievement of full day, the fierce struggle of the early afternoon, the dull relentless endeavour as the day wears to evening, the calm acceptance of the night

in peace and hope. Only, unhappily neither life nor mountains are in the least like that. We are not, nor ought we to be, satisfied. "I've had my day, I've had my day; and nothing on earth can take away the taste of that," said Learoyd (or was it Ortheris?). But, in uttering the sentiment (recorded by one who was then a very young man), he, like Oliver Twist, betrayed his appetite for more. It is a mistake to suppose that old age brings its consolations, or that passage of years brings peace. There comes a partial and resentful resignation. Hear also what Voltaire says :

L'amitié vint à mon secours
 Elle n'était peut-être aussi tendre
 Mais moins vive que les amours.
 Touché de sa beauté nouvelle,
 Et de sa lumière éclairé,
 Je la suivis ; mais je pleurai,
 De ne pouvoir plus suivre qu'elle.

There is a further matter to be borne in mind when planning for senectitude and listening to those who recommend water-gruel and a crutch. A friend writes to me, commenting on the fact that, my legs failing, I have taken to a horse, "as to this Jorrock's business, I get your point, and there is a good deal in it. If you persistently fall down, into, over, or under everything that appears in your path, it is at any rate probable that you will avoid a painful and peevish old age; which is probably the most unpleasant thing in nature. My only resource will be to get under a No. 11 bus."

Everything, however, comes to an end, and the time arrives when

You grow so very fat
 That you climb the Gorner Grat
 Or perhaps the Little Scheideck
 And are rather proud of that.

when you take more pleasure in other people's prowess than your own, and nestle more comfortably as you turn in bed before you put out the light, at the thought that someone else is sleeping in a stuffy hut, and will, before you wake next morning, have already endured unspeakable discomforts and unnecessary privations. There are few

more delightful exercises than to sit below the top of the Riffelhorn on warm rocks and to lower your granddaughter down the first hundred feet of the glacier couloir, and then hold the rope for her to ascend, pointing out her faults in style and remembering how rigorous teachers seized "your" youth,

And purged its faith, and trimmed its fire
 Showed you the high, white star of truth,
 There bade "you" gaze and there aspire,
 Even now their whispers pierce the gloom.

And you can hear their adjurations to stand up and lean out from the rock across some fifty years. When all this comes upon you, and you feel a fatal tendency to reminiscence and anecdotage, and you are commanded to sing, or at least to read, for your supper, what is left to you? Long ago you have written all that was in you and spilt your experience in a hotch-potch of adventure and emotion. The letter to a friend is finished. It has set out fully all that was done and thought and felt. You read it through again and find something missing, something which you have tried to say over and over again, now in simple words, now in elaborate phrases. It is not likely that you will succeed where you have failed so often. But you must make the attempt and say, once more, how well worth while it was. Much of your time was wasted through sloth, or failing courage, or lack of imagination. But, where you seized on life with both hands, whether you succeeded or failed, there you triumphed.

I do not mean by this that it is a rational pastime, or even good mountaineering, to come down the Couloir du Lion in the middle of a hot August afternoon. I have myself chosen a night in the Bergli hut in preference to the great wall below it when the avalanches were thundering down to the Lower Grindelwald Glacier. The dangers in these two places can neither be averted nor subdued and I cannot see that any advantage is gained by incurring them. "Who," says the wise man, "will pity a charmer that is bitten by the serpent, or any such as come nigh wild beasts?" The last thing to be inculcated

is a challenge to danger for its own sake or for the sensation to be plucked from it. There must be dangers in this as in all forms of bodily activity. It is good mountaineering to acquire the knowledge to recognise, and the skill and endurance to overcome them. And the infinite delight of the pursuit is not lessened but enhanced because forethought and care are necessary elements in an Alpine equipment.

I have wandered from my text and from the material of my postscript. Let me repeat it. All was very good. All the labour as well as the joy, knit into the very frame of the mountaineer, gives him not only a more vigorous body, but a richer mind, a fuller life ; and however feeble his limbs may grow, however faint his courage, still, as he looks backwards and forwards, he would ask nothing more for those whom he wishes well than that they, like he, should be carried away in the spirit to a great and high mountain, and should find the things which were revealed to him.

CLUB NOTES

After a year of alternating hopes and fears Europe has been plunged once more into war. The great majority of members were fortunate enough to get in their Summer holidays before the storm broke, but owing to the increasing gravity of the international situation the Climbing Week with the Geneva Section at the Pierre Bordier Hut, to which we had all been looking forward so much, had to be cancelled for lack of support and the attendance at the Dinner in Zermatt on August 12th was only just over half what it had been in 1936.

Up to the end of July, however, all the usual activities of the Association were well maintained. At the Ladies' Night Dinner on March 22nd, when we had the pleasure of entertaining the officers of the Ladies' Alpine Club, we were honoured by the presence of the President of the Alpine Club (Sir Claud Schuster, G.C.B., C.V.O., K.C.) who read a most delightful paper entitled "Post-script," which is printed elsewhere in this Report, and prefaced this with a most interesting set of lantern slides. The Easter Meet at Langdale was well up to the usual standard and a most successful informal ladies' night dinner was held on May 24th. The monthly discussions were all of a high standard and well attended, and details of them will be found on another page.

We have lost through death no less than ten members during the past year—Brigadier-General the Hon. C. G. Bruce, C.B., M.V.O., His Honour Judge Osborne, and Messrs. A. E. Barker, W. M. Brooke, H. Correvon, H. G. Jenkins, Sir Henry Lunn, Walter Meakin, W. Mordey and H. Roos—and their passing will be deeply mourned by all who knew them. An appreciation of General Bruce will be found on another page.

On the outbreak of war it soon became obvious that the activities of the Association would have to be considerably curtailed. The Ladies' Night Dinner on September 27th was cancelled, as also were the Informal

Discussions. The Annual Dinner, of course, had to be abandoned, but a most successful Luncheon was held on November 25th and is referred to elsewhere. The monthly dinners on the fourth Wednesday in each month are, however, being maintained. After dinner on these evenings lantern slides will be shown, and it may be possible to arrange short informal discussions later on if the attendance is sufficiently large to warrant it. These meetings are timed to start not later than 8.10 p.m. and to terminate at 8.55 p.m. for the benefit of those who have got long distances to go. It is hoped that members will try and support them as much as possible and make them a success. The question of holding a Ladies' Night Dinner in the early summer is under consideration, and it is proposed to hold the Easter Meet as usual.

The Committee felt that as a result of the war there was a grave danger that a very large number of members might resign from the Association. In order to obviate this danger, the Committee recommended to the Annual General Meeting that as a temporary measure a new rule should be passed enabling ordinary members who felt themselves unable to continue their subscriptions to the S.A.C. to remain members of the Association for the duration of the war. This, of course, represents a fundamental change in our constitution, but we feel confident that our Swiss friends will be the first to realise the necessity for it. The proposed new rule met with the unanimous approval of the Annual General Meeting and has now been added to the Rules of the Association. It has already prevented quite a number of resignations, though not quite as many as was hoped. The Annual General Meeting also deemed it advisable to suspend for the duration of the war the rule limiting the term of office of the President to three years, as was done during the last war. The Association is extremely fortunate in having Mr. Lehmann as its President. He was one of the original members of the Association and served on the first committee as well as on several subsequent committees. He was Honorary Librarian from 1916 to 1928 and Honorary Treasurer since 1928, which office

he has held in conjunction with that of President since the beginning of 1937. His term of office as President was normally due to expire at the end of 1939, but fortunately he has been prevailed upon—not without some difficulty—to carry on for the present.

The Alps seem very far away this year and for most, if not for all of us, it will be only possible to re-visit them in spirit. Let us hope, however, that 1940 will lead to better things and that we all may be able to get out there again in 1941.

The following monthly discussions were held during the past year :—

January 11th—“ Mont Blanc & Co., 1938 ” (R. P. Mears).

February 8th—“ The Maderanertal ” (Dr. J. W. Healy).

March 8th—“ Climbing in Langdale ” (G. R. Speaker).

April 12th—“ Some Wanderings in the Valais ” (George Starkey).

May 10th—“ Ridge Walking in Scotland ” (Hugh Gardner).

Jan. 14th—“ Where do the Swiss go in the Summer Time ? ” (S. de V. Merriman).

All these subjects were illustrated by lantern slides.

An attractive programme had been arranged for the months of October, November and December, but this unfortunately had to be abandoned owing to the outbreak of war.

The attention of members is drawn to the List of Meetings for 1940 which was issued at the beginning of February and is reprinted elsewhere in this report.

The Easter Meet was held at the Old Dungeon Ghyll Hotel, Langdale, from April 6th to April 11th and was attended by 18 members and friends. Our quarters were extremely comfortable and the weather, except for the Saturday, was very good. Quite a lot of climbing

was done, and a walking party went out each day under the leadership of Mr. Clarke.

The 1940 Easter Meet will take place at Thorneythwaite Farm, Borrowdale, where we had such a successful meet in 1936.

The Annual Swiss Dinner was held at the Hotel Victoria at Zermatt on Saturday, August 12th. The President was in the chair and nearly 30 members and guests were present. The attendance on this occasion was considerably less than at the previous Zermatt Dinners, but this was undoubtedly due to the increasing gravity of the international situation. We were honoured by the presence of the two Vice-Presidents of the Central Committee (Dr. Hugo Meyer and M. Jean Meier) as well as M. Gilliard (President of the Geneva Section) and M. Werlin (President of the Monte Rosa Section). The speech of M. Gilliard, who replied to the toast of "The Guests," will be remembered for many a long day by all who were present. Among the other guests we were very pleased to welcome Miss McAndrew and Miss Dolling (President and Honorary Treasurer of the Ladies' Alpine Club) and Mr. Sidney Spencer. It also gave us great pleasure to meet once more our old friend and honorary member M. Egmond D'Arcis. The cordiality of the speeches could leave no one in any possible doubt as to the value of these Dinners as a link between this country and Switzerland.

Mr. M. N. Clarke represented the Association at the Dinner-Dance of the Midland Association of Mountaineers in Birmingham on March 11th. An excellent dinner was served in the Edgbaston Rooms and in view of the dance which was to follow the Committee when arranging the speeches—which incidentally were all of a very high order—kept in mind the old maxim that "brevity is the soul of wit." The dance itself was a most enjoyable function. The most amusing item was an "Elimination Fox-Trot," and great merriment was caused when a

well known and distinguished mountaineer was "eliminated" on the ground that he had descended Snowdon by rail! On the following day a walk was organised over the beautiful hills of Church Stretton, which Mr. Clarke took an early opportunity of re-visiting. The recollection of this week-end will always remain a happy memory to those guests who were privileged to be present.

The Committee have, with very great regret, accepted the resignation of Mr. George Anderson from the post of Honorary Librarian on the ground of ill-health. Mr. Anderson, who had held the post since 1933, completely re-organised the library, and the Association owe him a very deep debt of gratitude for all the work that he has done during the past six years. The Committee, however, have been fortunate in securing the services of Mr. S. de V. Merriman, who has been a member of the Association for many years and is a veteran member of the S.A.C.

The Honorary Librarian reports that borrowing of books continued throughout the year in spite of the international crisis culminating in the present war. He acknowledges the general care taken by borrowers in regard to the entry and return of books taken from the library. He hopes, however, that some of the borrowers will not keep books for more than three months at a time at the longest and he must emphasise that guide books must not be taken out of the library.

During the year the Association has received the publications of the following clubs: Alpine Club, American Alpine Club, Climbers' Club, F. & R.C. Club, Ski Club of Great Britain, Alpine Ski Club, Mountain Club of East Africa, Club Alpino Italiano, Ladies' Alpine Club, S.A.C., Ladies' Scottish Climbing Club and Ladies' Swiss Alpine Club.

The Honorary Librarian is always pleased to post books to members who are unable to visit the Club Room.

The Central Committee of the S.A.C. has very kindly sent over for distribution among the members of the Association a number of old volumes of the "Jahrbuch." These publications, which are in excellent condition, are printed in German and profusely illustrated, and may be obtained from the Hon. Librarian free of charge at meetings or by post sixpence.

Members are invited to avail themselves of the "Hotel Book" (which will be found in the bureau in the Club Room), for recording their comments on the various hotels which they may have come across in the course of their travels. This book is intended to be used both for commendation and for commination.

We should again like to take this opportunity of expressing our appreciation of the hospitality which has been extended to us by our friends of the Ladies' Alpine Club during the past year. They again sent us tickets for some of their lectures, and these were greatly appreciated by those of our members who went, and they also invited several of our officers to the very excellent Luncheon which took the place of their Annual Dinner. We were very pleased to be able to welcome the officers of the Ladies' Alpine Club to our Ladies' Night Dinner last March, and we hope that we shall have the pleasure of seeing them again in the near future.

Owing to the war the Annual Dinner had to be abandoned like that of all other climbing clubs, but a most successful Luncheon was held at the Hotel Great Central on Saturday, November 25th. The President was in the Chair and nearly 50 members and guests were present.

The guests of the Association were: His Excellency the Swiss Minister (Monsieur C. R. Paravicini); The Right Hon. L. S. Amery, M.P., Mr. E. S. Herbert (Hon. Secretary of the Alpine Club); Mr. C. R. Kretschmer

(Climbers' Club) and Mr. George Marchant (City Swiss Club). The Toast List was as follows: "The King"; "The Swiss Confederation," proposed by Major A. E. W. Mason and replied to by the Swiss Minister; "The Guests and Kindred Clubs," proposed by Mr. V. O. Cohen and replied to by the Right Hon. L. S. Amery; and "The Chairman," proposed by Mr. R. H. Sennett and replied to by the President. Major Mason reminded his hearers in a very charming speech that it had fallen to his lot to say "Hail" and "Farewell" to the Swiss Minister. Twenty years ago, in his capacity as President, he had welcomed Monsieur Paravicini to these shores, and now he wished him not good-bye but "Au Revoir"—for although Monsieur Paravicini has come to the close of a long and successful term as Minister, we hope that we shall see him on many future occasions in his private capacity.

SUMMER HOLIDAYS, 1940

The Hon. Secretaries will be glad to hear from any members who wish for help in making up parties. It is not possible for the Association officials to organise parties, but they are quite prepared to put members in touch with one another when they can, and this has often been done in the past. The monthly dinners for those who can attend them are, of course, an admirable opportunity for making summer arrangements, and if members who are short of climbing companions will acquaint the Secretaries beforehand, something can often be done in the way of introductions at one of the dinners.

It is desirable that communications on this subject should be sent early, not later than the first half of July, as the Secretaries may themselves be away. It is hoped that beginners in particular will avail themselves of the help of the officials of the Association in any matters connected with holiday plans; we have often been able in the past to give advice about guides or districts to enquirers, and to suggest plans.

No information is at present available with regard to Section Tours, and at any rate it is not expected that

they will be as numerous as in past years. If by any remote chance climbing in Switzerland was possible this year the Hon. Treasurer or Hon. Librarian would probably have some information on the subject.

Members are reminded that the Insurance against Accidents specifically covers risks in England, Scotland and Wales, but that only those members are protected who have continued their subscriptions to the S.A.C. Those members, therefore, who have availed themselves of the New Rule and have temporarily resigned from the S.A.C. are no longer covered.

SUNDAY WALKS.—If members are desirous of arranging a training walk at any time, the Hon. Secretaries will always be very glad to put them in touch with others similarly inclined, whenever possible. Such members should communicate with one of the Hon. Secretaries not later than the previous Wednesday.

INSURANCE AGAINST ACCIDENTS.

The Swiss Alpine Club have renewed their contract with a number of Swiss Insurance Companies for three years from the 1st January, 1939, with a few slight modifications as compared with the 1936-38 contract. The sum assured varies according to the sections. With some it is 10,000 francs, with others 8,000 francs, payable at death, or proportionately for permanent or temporary disablement.

The Insurance covers accidents in the Central European Alps, the Jura, Pyrenees, Apennines, Carpathians, Vosges, Black Forest, **England, Scotland and Wales**, but it does not cover Norway, Himalayas, etc.

The benefit of the insurance can now only be paid to wife and children, grandchildren, parents, and brothers or sisters, and the benefits cannot be assigned to, or claimed by, any other parties.

Additional policies can be obtained :

(a) For payment of 3 francs, to bring up the insurance for death or permanent disablement from 8,000 to 10,000 francs for climbing accidents only.

(b) 3 francs to secure the same benefits as above for ski accidents.

It should be noted that ski accidents in the first place do not cover jumping, or accidents occurring while the insured is taking part in any sporting event, and that the accident must be part of a genuine ski run, *i.e.* when skis are used as a means of transport in what may be considered a mountaineering expedition.

Additional premiums of :

8.20 francs will cover 3 francs daily during temporary disablement, starting from the eighth day and up to one year, but the amount will depend on the degree of disablement and not exceed 3 francs.

9.40 francs will cover medical expenses up to 3 francs per day, limited to 300 francs.

14.60 francs will cover medical expenses and a daily allowance on the above scales.

There may be various combinations of the above, or even doubling or trebling of one particular form of insurance.

All these various combinations are set forth in the issue of "Die Alpen," November, 1938.

In no case are expenses of a rescue party or transport covered by insurance.

Neither the Association nor individual members can accept any liability for the above brief particulars of insurance. For full terms of the contract of insurance members should also refer to the same issue.

CATALOGUE OF BOOKS, ETC., IN THE LIBRARY

A

- *Above the Snow Line.....*C. T. Dent*
 A Century of Swiss Alpine Postal Coaches
 *A Climber in New Zealand.....*Malcolm Ross*
 Across East African Glaciers.....*Dr. Hans Meyer*
 Adventures of an Alpine Guide.....*Klucker*
 Adventures on the Roof of the World.....*Mrs. Le Blond*
 A Fortnight in Switzerland.....*Lamprell*
 A Girl in the Carpathians.....*M. Muriel Norman*
 A Lady's Tour Round Monte Rosa.....*Mrs. Cole*
 Album of Fete de Vignerons
 *Alexander Burgener's Book.....*Photographic Reproduction*
 Alpine Byways.....*A Lady*
 Alpine Days and Nights.....*Kirkpatrick*
 Alpine Ascents and Adventures.....*Schutz Wilson*
 Alpine Climbing on Foot and on Ski.....*Wedderburn*
 Alpine Climbing, Story of.....*Gribble*
 Alpine Flowers and Gardens.....*G. Flemwell*
 Alpine Congress at Monaco (1920)
 Alpine Memories.....*Emile Javelle*
 Alpine Notes and the Climbing Foot.....*George Wherry*
 Alpine Pilgrimage.....*Dr. Kugy*
 Alpine Plants.....*Clark*
 Alpine Regions, The.....*Bonney*
 Alpine Studies.....*Coolidge*
 Alpinismo.....*Club Italiano*
 Alps and Pyrenees.....*Victor Hugo*
 Alps and Sanctuaries.....*S. Buller*
 *Alps, The, in 1864. 1867 ed.*Moore*
 Alps, The, in 1864. 1902 ed.*Moore*
 Alps, The.....*Berlepsch*
 Alps, The.....*Conway*
 Alps, The.....*Irving*
 Alps, The.....*Umlauf*
 Alps, The.....*Lunn*
 Alps, The, and How to See Them.....*Muddock*
 Alps from End to End.....*Conway*
 Among the Alps.....*Plunkett*
 An Alpine Journey.....*F. S. Smythe*
 An Artist in the Himalaya.....*McCormick*
 Annals of Mont Blanc.....*Matthews*
 A Physician's Holiday in Switzerland in 1848.....*J. Forbes*
 A Pioneer in the High Alps.....*Tuckett*
 A Pleasure Book of Grindelwald.....*D. P. Rhodes*
 Art and Sport of Alpine Photography.....*Gardner*
 Ascent of Mount St. Elias.....*Duke of Abruzzi*
 A Travers Les Alps.....*L. Vermodel*

A—contd.

Auldjo's Mont Blanc (1856)	
A Vagabond in the Caucasus.....	<i>Stephen Graham</i>
A Walk in the Grisons.....	<i>Zincke</i>
A Wayfarer in the Pyrenees.....	<i>Ronson</i>

B

Badminton Library (Mountaineering), 2 copies	
Below the Snow Line.....	<i>Freshfield</i>
Bern, Das Panorama Von.....	<i>Studer</i>
Berner Oberland.....	<i>Rother</i>
Blank on the Map.....	<i>Shipton</i>
British Mountaineering.....	<i>Benson</i>

C

Call of the Snowy Hispar.....	<i>Workman</i>
Camp Six.....	<i>Smythe</i>
Canada: Glittering Mountains of.....	<i>J. Monroe Thorington</i>
Central Caucasus and Bashan.....	<i>Freshfield</i>
Charm of Switzerland.....	<i>James</i>
Chateau d'Oex.....	<i>Lampen</i>
*Christian Almer's Fuhrerbuch.....	<i>Cunningham and Abney</i>
Climbing and Exploration in the Bolivian Andes.....	<i>Conway</i>
Climbing and Exploration in the Karakoram Mountains.....	<i>Conway</i>
Climbing Days.....	<i>D. Pilley</i>
Climbing in the British Isles (England).....	<i>Haskett-Smith</i>
Climbing in the British Isles (Wales and Ireland).....	<i>Haskett-Smith</i>
Climbing in Canada.....	<i>Various</i>
Climbing in the Dolomites.....	<i>Sinigaglia</i>
Climbing in the Himalaya (Maps and Reports).....	<i>Conway</i>
Climbing in the Himalaya and other Mountain Ranges.....	<i>Collie</i>
Climbs and Ski Runs.....	<i>Smythe</i>
Climbs of Norman-Neruda	
Climbs in the Horungtinder (Norway)	
*Climbs in the New Zealand Alps.....	<i>Fitzgerald</i>
Climbs on Mont Blanc.....	<i>Lepiney</i>
Club Hut Album of the S.A.C., 1911, 1927	
Complete Mountaineer.....	<i>Abraham</i>
Coxe's Travels (1789), 3 Vols.	
Cycling in the Alps.....	<i>Freeston</i>

D

Days of Fresh Air.....	<i>Amery</i>
Derniers Voyages en Zigzag (2 Vols.).....	<i>Toppfer</i>
Disenchantment.....	<i>Montague</i>
Doldenhorn and Weisse Frau	
Dolomite Mountains.....	<i>Gilbert and Churchill</i>
Dolomites, The.....	<i>Farrer</i>
Dolomite Strongholds.....	<i>Sanger Davies</i>

E

- Early Mountaineers, The.....*Gribble*
 Eight Years' Mountaineering and Exploration in the
 Japanese Alps.....*Weston*
 Engadine, The Upper.....*Caviezel*
 English Lakes, The.....*Bradley*
 English Lakes, The.....*Brabant*
 En Montagne.....*D'Arcis*
 *Epitome of Fifty Years Climbing.....*Claude Wilson*
 Este's Journey in 1793.....*C. Este*
 Everest, 1933.....*H. Rutledge*
 Everest, the Unfinished Adventure.....*H. Rutledge*
 Excursions in the Alps.....*Brockedon*
 Exploration of the Caucasus.....*Freshfield*

F

- First Aid to the Injured.....*Bernard*
 *Five Months in the Himalayas.....*Mumm*
 From a Holiday Journal.....*Mrs. E. T. Cook*
 Funf Jahrhunderte Triglav.....*Kugy*

G

- Gates of the Dolomites.....*Davison*
 Geography and Geology of Himalaya and Tibet
 *Burrard and Haydon*
 Glaciers, Description des (2 Vols.).....*Bourrit*
 Glaciers of the Alps.....*Tyndall*

H

- Handbook for Travellers in Switzerland
 Handbook of Switzerland.....*Macmillan*
 Handbook of Savoy and Piedmont.....*Murray*
 Handbook of Switzerland.....*Murray*
 Here and There Among the Alps.....*Plunkett*
 High Alps in Winter.....*Burnaby*
 High Alps without Guides.....*Girdlestone*
 High Life and Towers of Silence.....*Main*
 High Pyrenees.....*Williams*
 *High Pyrenees, Through the.....*Spender and Smith*
 Highest Andes.....*Fitzgerald*
 Himalayan Wanderer.....*Bruce*
 Hints for Alpine Travellers.....*Bull*
 Hours of Exercise in the Alps.....*Tyndall*
 How to Become an Alpinist.....*Burlingham*
 How to Use an Aneroid Barometer.....*Whymper*

I

- Ice Caves in France and Switzerland.....*Browne*
 Ice Work.....*Bonny*
 In Praise of Switzerland.....*Spender*

I—*contd.*

Inauguration of the Cabane Britannia	<i>Larden</i>
Inscriptions from Swiss Chalets	<i>Outram</i>
In the Heart of the Canadian Rockies	<i>Freshfield</i>
Italian Alps	<i>King</i>
Italian Alps	<i>King</i>
Italian Valleys	<i>Lunn</i>
Italy, How to Visit	<i>Scheuchzer</i>
Itinera Alpina	

J

Japanese Alps	<i>Weston</i>
Joy of Tyrol	<i>Blake</i>
Julius Payers Bergfahrten	<i>Lehner</i>

K

Kanchenjunga Adventure	<i>Smythe</i>
Kenya Mountain	<i>Dutton</i>

L

La Chaine Du Mont Blanc. Editions Alpina	
La Cime Du Mont Blanc	<i>Irving and Du Pontet</i>
Lakeland Memories	<i>Seatree</i>
Land of the Midnight Sun (2 Vols.)	<i>Du Chaillu</i>
Langkofelgruppe	<i>Guido Mayer</i>
Le Conseiller de l'Ascensionniste	<i>Koenig</i>
L'Hotel Des Neuchatelois	<i>Gos</i>
Les Alpes et La Suisse	<i>Rambert</i>
L'Evolution Belliqueuse de Guillaume	<i>Dubi</i>
Les Fastes du Mont Blanc	<i>D'Arve</i>
Life of Man in the High Alps	<i>Mosso</i>
Lucien Vermorel	

M

Making of a Mountaineer	<i>Finch</i>
Mallory, George Leigh	<i>Pye</i>
Marco Polo's Travels	
Materiaux pour L'Etude Des Glaciers (14 Vols.)	
Matterhorn, The	<i>Guido Rey</i>
Men, Women and Mountains	<i>Schuster</i>
Midsummer Rambles in the Dolomites	<i>Edwards</i>
*Mont Blanc, Ascent in 1827	<i>Chas. Fellows</i>
Mont Blanc	<i>Tissot</i>
Mont Blanc, Story of	<i>Smith</i>
Mont Blanc	<i>Violet-de-Duc</i>
Mont Blanc, Ascent of (1837)	<i>Atkins</i>
Mont Blanc, Tour of (1840)	<i>Forbes</i>
Mont Blanc, Ascent of (1855)	<i>Hubson and Kennedy</i>
Mont Blanc Sideshow	<i>Thorington</i>

M—contd.

- Monte Rosa and Gressoney..... *Sella and de Valena*
 Moors, Crags and Caves of High Peak..... *Baker*
 Mountain Adventures..... *Maury*
 Mountain Ascents..... *Barrow*
 Mountain Climbing..... *Collins*
 Mountain Craft..... *Winthrop-Young*
 Mountaineering..... *Claude Wilson*
 Mountaineering..... *Edited by Sydney Spencer*
 Mountaineering Art..... *Raeburn*
 Mountaineering in the Land of the Midnight Sun..... *Mrs. Main*
 Mountaineering and Exploration in the Selkirks..... *Palmer*
 Mountaineering in the Sierra Nevada..... *King*
 Mountaineering Memories..... *Conway*
 Mountaineering Pamphlets (Vol. I)
 Mountains of Piedmont..... *Gilley*
 *Mount Everest Reconnaissance (1921)..... *Howard Bury*
 My Alpine Jubilee..... *Harrison*
 My Climbing Adventures in Four Continents..... *Turner*
 My Climbs in the Alps and Caucasus..... *Mummery*
 My Home in the Alps..... *Mrs. Main*

N

- Nanda Devi..... *Shipton*
 Nanda Devi Ascent..... *Tilman*
 Narratives Selected from Peaks, Passes and Glaciers..... *Wherry*
 Nature, Drawing from..... *Barnard*
 Nature in the Alps..... *Tschudi*
 Nepal, History of..... *Wright*
 New Climbs in Norway..... *Oppenheim*
 Norske Turistforening Aarbok (1911)
 Northern Travel..... *Taylor*
 Norway..... *Forrester*
 Nos Alpes Vaudoises..... *Seylar*
 Notes from a Knapsack..... *Wherry*
 Nouveaux Voyages en Zigzag

O

- Oberland and Its Glaciers..... *George*
 Ob Den Heidenreben..... *Stebler*
 Odd Yarns of English Lakeland..... *Palmer*
 Odd Corners in English Lakeland..... *Palmer*
 Off the Mill..... *Browne*
 Offizielle Literature der Kriegsfuhrenden in den Jahren
 (1914 to 1918)
 On High Hills..... *Winthrop-Young*
 Out-of-Door Library..... *Conway, etc.*
 Over the Sea and Far Away..... *Hinchliff*
 Over Tyrolese Hills..... *Smythe*

P

- Passes of the Alps.....*Brockedon*
 Peaks and Pleasant Pastures.....*Schuster*
 Peaks and Precipices.....*Guido Rey*
 Peaks, Passes and Glaciers (1860).....*Ed. by Ball*
 Peaks, Passes and Glaciers, 1859
 Peaks, Passes and Glaciers, 1862
 Peaks, Passes and Glaciers.....*Members of the Alpine Club*
 Physical Geology and Geography of Great Britain.....*Ramsey*
 Pictures in Tyrol
 Piedmont and Italy (3 Vols.).....*Costello*
 Pioneers of the Alps (2 copies).....*Cunningham and Abney*
 *Pioneer Work in the Alps of New Zealand.....*Harper*
 Plant Life in Alpine Switzerland.....*Arber*
 Playground of Europe.....*Stephen*
 Pontresina and Its Neighbourhood.....*Ludwig*
 Premiers Voyages en Zigzag
 *Pyrenees, Guide to.....*Packe*

R

- Rambles in Alpine Valleys.....*Trutt*
 Rambles in the Far North.....*Ferguson*
 Rambles in High Savoy.....*Gos*
 Recollections of an Old Mountaineer.....*Larden*
 Rendu's Glaciers of Savoy.....*Ed. by Forbes*
 Rock Climbing in English Lake District.....*O. G. Jones*
 Rock Climbing in North Wales.....*Abraham*
 Rock Climbing in Skye.....*Abraham*
 Romance of Mountaineering.....*Irvine*
 *Round Kanchenjunga.....*Freshfield*
 Ruwenzori.....*Filippi*

S

- Scientific Guide to Switzerland.....*Morell*
 Scrambles Amongst the Alps.....*Whympers*
 Scrambles in the East Graians.....*Yeld*
 Six Mois dans l'Himalaya.....*Guillarmod*
 Sketching Rambles.....*Callow*
 Ski Runner, The.....*Richardson*
 Ski Runs in the High Alps.....*Rogel*
 Snow on the Equator.....*Tilman*
 Social Switzerland.....*Dawson*
 Songs for Climbers.....*Humble and McLellan*
 Songs of a Cragsman
 Sonninge Halden am Lotschberg.....*Stebler*
 Sport and Travel in the Highlands of Tibet...*Haydon and Casson*
 Story of the Guides.....*Younghusband*
 Story of the Hills.....*Hutchinson*
 Summer Months Among the Alps.....*Hinchliff*
 Swiss Allmends.....*Zincke*
 Swiss Democracy, The.....*Hobson*

S—contd.

Swiss Flora.....	<i>Gremlin</i>
Swiss Pictures.....	<i>Manning</i>
Swiss Travel and Guide Books.....	<i>Coolidge</i>
Switzerland and Its People.....	<i>Clarence Rook</i>
Switzerland in Winter.....	<i>Cadby</i>
*Switzerland: Its Mountains and Valleys.....	<i>Waldemar Raden</i>
Switzerland, 1836 and 1839 (4 Vols.).....	<i>Beattie</i>
Summer Holidays in the Alps.....	<i>Durham</i>
Switzerland in Sunshine and Snow (2 copies).....	<i>d' Auvergne</i>
Switzerland, Scenery of.....	<i>Lubbock</i>
Switzerland, Two Seasons in.....	<i>Marsh</i>

T

Technique of Alpine Mountaineering	
Teneriffe and Its Six Satellites.....	<i>Stone</i>
The Alpenstock.....	<i>Latrobe</i>
The Building of the Alps.....	<i>Bonney</i>
The Eagles' Nest.....	<i>Wills</i>
The First Crossing of Spitzbergen.....	<i>Conway</i>
The Foreign Tour of Brown, Jones and Robinson.....	<i>Doyle</i>
The Glacier Land.....	<i>Dumas</i>
The Indian Alps.....	<i>"A Lady Pioneer"</i>
The Lake of Geneva.....	<i>Treves</i>
The Mountain Scene.....	<i>Smythe</i>
The Mountain Speaks.....	<i>Scott-Johnston</i>
The Rockies of Canada.....	<i>Wilcox</i>
The Testimony of the Rocks.....	<i>Hugh Miller</i>
Tracks in Norway	
Trans Caucasia.....	<i>Bryce</i>
Travels Amongst the Great Andes of the Equator.....	<i>Whymper</i>
Travels Through the Alps.....	<i>Forbes</i>
True Tales of Mountain Adventure.....	<i>Le Blond</i>
Twenty Years in the Himalaya.....	<i>Bruce</i>
Two Years in Switzerland and Italy (2 Vols.).....	<i>Bremer</i>
Tyrol and the Tyrolese.....	<i>Grohmann</i>
Tyrol, The.....	<i>McCracken</i>
Tyrol, The Land in the Mountains.....	<i>Grohmann</i>

U

Uber Eis Und Schnee (3 Vols.).....	<i>Studer</i>
Unclimbed New Zealand.....	<i>Pascoe</i>
Unknown Peaks and Unfrequented Valleys.....	<i>Edwards</i>
Unknown Switzerland.....	<i>Tissot</i>
Unto the Hills.....	<i>Freshfield</i>

V

Vacation Tourist and Notes on Travel.....	<i>Gallon</i>
Valleys of Tyrol.....	<i>Bush</i>
Verses and Versicles.....	<i>Radford</i>
Views in Wales.....	<i>North</i>
Von Den Alpen Zu Den Anden.....	<i>M. Zurbriggen</i>
Voyages dans les Alpes.....	<i>de Saussure</i>

W

- Walking in the Grampians.....*Plumb*
 Walking in the Lake District..... *H. H. Symonds*
 Walks and Scrambles in the Highlands.....*Bayley*
 Wall and Roof Climbing.....*Young*
 Wanderings Amongst the High Alps (1858).....*Wills*
 Western Tibet and the British Borderland.....*Sherring*
 Where the Clouds can go.....*Kain*
 *Winter Life in Switzerland
 Winter Sport in Europe.....*Williams*
 Winter Sports Alphabet.....*Dennys*
 *With Axe and Rope in New Zealand.....*Mannerling*

X

- X. Plus Y.....*Bozman*

Z

- Zermatt and Its Valley.....*Gos*
 Zermatt and the Valley of the Viege.....*Yung*

PAMPHLETS.

- The Alps of the Dauphiné.....*Debriges*
 Au Kanchenjunga.....*Guillarmod*
 Climbs from the Cougar Valley.....*Thorington*
 Freshfield Group of the Rocky Mountains of Canada...*Thorington*
 Les Devoirs du Chef de Course en Montagne.....*Spirs*
 *Letter to Members of Alpine Club (1900).....*Whymper*
 Ode in Defence of the Matterhorn against Railway to
 Summit.....*Bourdillon*
 Report of Committee of A.C. on Equipment for Mountaineers
 Report of Committee of A.C. on Ropes, Axes and Alpenstocks
 Zermatt and the Matterhorn.....*W. B.*
 Die Offizielle Alpina Literatur du Kriegführenden in
 den Jahren (1914-1918)
 Frequented and Unfrequented Ways in the Selkirks
 and Rockies.....*Odell*
 Zur Erinnerung an Melchoir Anderegg (1827-1914)
 Evolution de la Cartographie de la Savoie et du Mont
 Blanc.....*Vallot*
 Les Grandes Jorasses.....*Ravelli and Gaja*
 Inauguration du Sentier et de la Plaque.....*Vermorel*
 Alpina Dammerungs-Erscheinungen.....*Meyer and Moser*
 Notes on the Exploration of the Northern Selkirks.....*Palmer*
 Statuts du Club Alpin Suisse (1932)
 Two Climbs in the Japanese Alps.....*Weston*
 Aus der Firnwelt des Mont Blanc.....*Blodig*
 To the Peaks of Elvizir.....*Thorington*
 Side Valleys and Peaks of the Yellowhead Trail.....*Thorington*
 In Memoriam to Oliver Wendell Holmes, etc.....*Thorington*
 Up the Athabasca Valley.....*Thorington*
 The Purcell Source of the Kootenay River.....*Thorington*

CLUB JOURNALS, ANNUALS, BULLETINS, ETC.

- Jahrbuch des S.A.C. Vols. 1 to 58 (1864-1923)
 Jahrbuch des S.A.C. Index 1-20
 Die Alpen, Vols. 1-8, 1925-1939
 Der Alpenfreund, 1870, 1, 2, 4 and 6
 Annuaire du Club Alpine Francaise, 1901, 2, 3
 Alpine Journal, complete
 Alpine Journal Index, Vols. 1 to 15
 Fell and Rock Climbing Club Journal, complete.
 Rucksack Club Journal, Nos. 11, 15, 19, 22, 23, 24
 Annual of the Mountain Club of South Africa, 1903, 1907, 1909-10,
 1915-20, 1922-24, 1926-35, 1938
 Yorkshire Ramblers' Club, 1922, 1924, 1927
 American Alpine Club. By-Laws and Register, 1919
 American Alpine Journal, 1930, 1939
 Alpine Ski Club Annual, 1908, 1909, 1939
 Oxford and Cambridge Mountaineering, 1924, 1928, 1929
 British Ski Year Book, 1920, 1931-39
 Winter Sports Annual, 1912, 1913
 Public Schools Alpine Sports Club Year Book, 1907, 1911
 Oxford Mountaineering, 1937
 Cambridge Mountaineering, 1932
 A. B. M. S. A. C. Year Book, 1911 onwards.
 Zeitschrift Des D.O.A.V., 1903-1913 and 1925-1926-1927
 Les Cinquante Premières Années du Club Alpin Suisse, 1865-1915,
 1863-1913
 Beilagen Zum Jahrbuch Des S.A.C., 1887-1910
 Climbers' Club Journal, Vol. 1, parts 1, 2, 3
 " " " Vol. 2, part 7
 " " " Vols. 3 to 13 (complete)
 " " " Years 1912-1915
 " " " Bulletins (14), 1911-1925
 Geographical Journal, 1921-1924 (8, various)
 Himalayan Journal, 1929, and Nos. 29, 30, 32-37
 Ladies' Alpine Club Year Book, 1926, 1928, 1929, 1939
 Ladies' Scottish Climbing Club Journal, 1938, 1939.
 Ski-ing, 1912
 Ski Notes and Queries, 1930-1939
 New Zealand Alpine Club Journal, 1892-1894
 S.M.C. Journal, 1935-37
 Mountaineering Journal, 1937, 1938.

GUIDE BOOKS.

- Alpine Profile Guide Book
 Alpi Retiche Occidentale
 Alps Valaisannes (Nos. 1, 2, 3, 4)
 Baedeker's Eastern Aps
 „ Norway and Sweden

- Baedeker's Switzerland
 " Tyrol and Dolomites
 Ball's Alpine Guides :—
 *Eastern Alps (1868)
 Central Alps (2 Vols.)
 Pennine Alps
 North Switzerland
 Western Alps
 St. Gothard and Italian Lakes
 Climbers' Club Guides :—
 Cwm Idwal
 Glyder Fach Group
 Tryfan Group
 Lliwedd Group
 Climbing in the Ogwen District..... *Archer Thomson*
 " " " " Appendix *Porter*
 Climbs on Llewedd..... *Thomson and Andrews*
 C.A.I. Guide (Alpi Venosti, Passirie, Breonie)
 S.A.C. Guide (Bunden Alpen)
 " " (Glärner Alpen)
 Central Alps of the Dauphiné..... *Coolidge*
 Chamonix and Mont Blanc..... *Whymper*
 Zermatt and the Matterhorn..... *Whymper*
 Climbers' Guide to the Interior Ranges of British Columbia
Thorington
 Climbers' Guide to the Rocky Mountains of Canada
Palmer and Thorington
 Cyclists' Guide to the English Lake District
 Der Hochtourist (Vols. 1, 3 and 7)..... *Meyer*
 Dolomiten Führer (Vols. 1, 2 and 3)..... *Artaria*
 Guide de la Chaîne Frontière entre la Suisse et la Haute Savoie
 Guide to Doe Crags (Coniston)
 Guides Diamant-Dauphiné
 Guide to the Climbs on Harrison Rocks (Sussex)
 Introduction to the Alpine Guide..... *Ball*
 Kleine Vízoka-Kopapass
 Krivan-Cubrina-Polnischer-Kamm
 Pontresina and Neighbourhood
 Regione Dell' Ortler
 S.M.C. Guide (Ben Nevis)
 " " (Skye)
 Skiführer durch die Oetzthaler Alpen
 Walks and Climbs Around Arolla
 Conway and Coolidge's Pocket Guides :—
 Bernese Oberland, Vol. 1, Part 1, Gemmi-Monchjoch
 " " " 1, " 2, North and South of Main
Range
 " " " 2, Monchjoch to Grimsel
 " " " 3, Dent de Morcles to Gemmi
 " " " 4, Part 1, Grimsel to Sustenlimmi
 " " " 4, " 2, Sustenlimmi to Uri Rothstock

Bernese Oberland, Gemmi to Monchjoch
 Bernina Alps, Part 1, West to Muretto Pass
 " " " 2, Muretto to Bernina Pass
 Range of the Todi
 Lepontine Alps
 Adula Alps
 Chain of Mont Blanc
 Central Alps of the Dauphiné
 Central Pennine Alps
 The Simplon to Arolla
 Eastern Pennine Alps
 Zermatt

S.A.C. Guides:—

Berner Alpen 2 (Gemmi bis Petersgrat)
 " " 3 (Bietschorn und Aletschorn Gruppen)
 " " 4 (Petersgrat-Finsteraarjoch-Unteres Studerjoch)
 Glarner Alpen
 Urner Alpen
 Alpi Ticinese
 Chaîne Frontière entre la Suisse et la Haute Savoie 2.
 Bündner Alpen 1 (Tamina und Plessurgebirge)
 " " 2 (Bündner Oberland und Rheinwaldgebiet)
 " " 3 (Calanca-Misox-Avers)
 " " 4 (Südliche Bergellerbirge und Monte Disgrazia)
 " " 5 (Bernina Gruppe)
 " " 6 (Albula)
 " " 7 (Ratikon)
 " " 8 (Silvretta-Saumann)
 Waliser Alpen 2 (Col du Collon bis Theodule)
 Alpes Valaisannes 1 (Ferret-Collon)
 " " 2 (Collon-Theodule)
 " " 3A (Theodule-Monte Moro)
 " " 3B (Stralhorn-Simplon)

LIST OF MAPS.

Wall Map "Alpenländer"

SWISS MAPS:

Bernina Pass.....*Siegfried*
 Scheidegg.....*Siegfried*
 Finsteraarhorngebiet.....*Siegfried*
 Zinal-Zermatt-Saas Fee.....*Siegfried*
 Col du Grand St. Bernard.....*Siegfried*
 Simmental.....*Siegfried*
 Interlaken-Murren-Meiringen.....*Siegfried*
 Lötschberggebiet.....*Siegfried*
 Gadmen-Bietschhorn.....*Siegfried*
 Visperthal.....*Siegfried*
 Interlaken-Gsteig.....*Siegfried*

SINGLE SHEET SWISS MAPS :

Walensee 250	Diablerets 477
Glarus 263	Saxon 485
Schild Murschenstock 264	Blümlisalp 488
Engelberg 390	Jungfrau 489
Meiringen 393	Obergestelen 490
Wassen 394	St. Gothard 491
Grindelwald 396	Aletschgletscher 493
Guttannen 397	Binnen Thal 494
Andermatt 398	Faido 503
Muotathal 399	St. Moritz 518
Elm 401	Bernina 521
Altdorf 403	Martigny 526
Tödi 404	Lourtier 527
Laax 405	Evolena 528
Basodino 406	Grand Combin 530
Amsteg 407	Matterhorn 531
Truns 408	Mischabel 533
Six Madun 411	Zermatt 535
Alpine Club Maps of Switzerland and Italian Alps (8 parts), 1881	
C.A.S. Club Huts, 1912	
Carte de la Suisse (Brieg-Airolo) 18	
" " " (Arona-Domodossola) 23	
Excursions-Carte des Schweizeralpenclub 1866, 1885-1886	

FRENCH MAPS :

Stanford's 1-100.000	Moutiers-Modane
" "	Les Houches-Moutiers
" "	Briancon
" "	Mont Thabor
" "	La Grave
" "	La Berarde
Pocket Maps of the Dauphiné Alps	

ITALIAN MAPS :

Ivrea	Monte Rosa
Aosta	Morgex
Grand Paradiso	

NORWEGIAN MAPS :

Kart Over Nordre Bergenhus	Lomme-Reiskart Over Norge
----------------------------	---------------------------

MISCELLANEOUS MAPS :

S.M.C. Map of the Coolin (Skye).

Books, etc., marked * may be *seen, or borrowed*, by special application to the Hon. Librarian. Members who borrow books are requested to enter their names in the book provided for the purpose and TO RETURN THEM AS SOON AS POSSIBLE. Borrowed books should be left on the table for Librarian to replace on shelves.

S. DE V. MERRIMAN, *Hon. Librarian*,
11, Granville Place, W.1.

Association of British Members ACCOUNTS FOR THE YEAR

RECEIPTS.

1938 £ s. d.		Section £ s. d.	Association £ s. d.	Total. £ s. d.
32 2 6	Subscriptions forward from 1938 ..	14 7 6		
693 13 11	Subscriptions collected, 1939 ..	689 1 3		703 8 9
8 0 0	Subscriptions forward from 1938 ..	—	6 0 0	
229 16 6	Subscriptions collected, 1939 ..	—	221 5 0	227 5 0
20 7 6	Subscriptions in advance, 1940 ..	3 0 2	1 0 0	4 0 2
0 11 6	Sale of Cards and Badges	0 6 0	—	0 6 0
44 12 4	Dividends received	—	43 8 11	
25 3 6	Sale of Luncheon* Tickets	—	11 17 11	
16 16 0	Life Membership account	—	9 11 0	
6 2 3	Sale of Tech. of Mountaineering ..	—	4 10 7	
20 0 0	Donation: Geneva	—	20 0 0	
4 15 3	Donation: Diablerets	—	4 15 3	94 3 8
		706 14 11	322 8 8	1,029 3 7
750 9 9	Balance—31/12/38		852 0 7	852 0 7
		<u>£706 14 11</u>	<u>£1,174 9 3</u>	<u>£1,881 4 2</u>

* Held in place of Annual Dinner.

of the Swiss Alpine Club

ENDING 31st DECEMBER, 1939

EXPENDITURE.

1938			Section	Association	Total
£	s. d.		£ s. d.	£ s. d.	£ s. d.
696	19 1	Due to Sections	694 12 5		
1	1 6	Subscriptions returned	2 5 0		696 17 5
11	8 0	Lantern Expenses	—	0 12 6	
18	15 0	Clerical Expenses	—	19 0 0	
100	0 0	Rent of Club Room	—	100 0 0	
3	0 1	Corporation Duty	—	2 17 6	
19	8 7	Entertainment Expenses	—	4 6 9	
16	14 0	Postages	—	14 4 10	
36	18 5	Annual Report	—	39 12 2	
20	13 0	Printing and Stationery	—	20 4 10	
4	8 3	Sundries	—	8 16 9	
1	0 9	Insurance	—	1 0 9	
33	0 3	Luncheon* Expenses	—	11 10 0	
		Hut Lists	—	24 9 0	
		Donation—Belford Hospital	—	5 0 0	251 15 1
			696 17 5	251 15 1	948 12 6
16	16 0	Life Membership Account	—	9 11 0	9 11 0
750	9 9	Accumulated Revenue	—	852 0 7	852 0 7
20	7 6	Subscriptions in advance	3 0 2	1 0 0	4 0 2
			699 17 7	1,114 6 8	1,814 4 3
101	10 10	Balance—Revenue		66 19 11	66 19 11
			699 17 7	£1,181 6 7	£1,881 4 2

Certified correct : F. OUGHTON, *Hon. Auditor.*
23rd January, 1940.

BALANCE SHEET, 31st December, 1939

1938		LIABILITIES.		£ s. d.		£ s. d.	
£	s. d.	£	s. d.	£	s. d.	£	s. d.
774	6 0	Life Membership Account ..	791 2 0				
16	16 0	Collected, 1939	9 11 0				
				800	13 0		
20	7 6	Subscriptions in advance, 1939			4 0 2		
750	9 9	Accumulated Revenue ..			852 0 7		
—		Sundry Creditors (Unpaid cheques)			14 0 0		
101	10 10	Balance Revenue, 1939 ..				66 19 11	
						£1,737 13 8	

1938		ASSETS.		£ s. d.		£ s. d.	
£	s. d.	£	s. d.	£	s. d.	£	s. d.
286	8 10	Balance at Bank, 31st December, 1939 ..	267 3 2				
		Cash in Hand	0 12 10				
				1,375	19 8		267 16 0
1,395	19 8	Investments at Cost ..	1,375 19 8				
—		Purchases during year ..	93 18 0				
						1,469 17 8	
		£100 3½% Conversion Loan.					
		£400 3½% Conversion Loan.					
		£450 5% Conversion Loan.					
		£450 4% Victory Bonds.					
		£200 3% Local Loans.					
						£1,737 13 8	

LIFE MEMBERSHIP ACCOUNT.

£ s. d.		£ s. d.	
774	6 0	Balance, 31st December, 1938	791 2 0
16	16 0	Collected, 1939	9 11 0
			£800 13 0
			£800 13 0

£ s. d.		£ s. d.	
16	16 0	To Life Membership Account	9 11 0
774	6 0	Balance, 31st December, 1938	791 2 0
			£800 13 0
			£800 13 0

Certified correct: F. OUGHTON, *Hon. Auditor,*
23rd January, 1940.

THE
ASSOCIATION OF BRITISH MEMBERS
OF THE
SWISS ALPINE CLUB

RULES

1. NAME.

The name of the Association shall be "THE ASSOCIATION OF BRITISH MEMBERS OF THE SWISS ALPINE CLUB."

2. OBJECTS.

The objects of the Association shall be:—

- (a) To encourage British Alpinists to support the Swiss Alpine Club in all its work by becoming members of a Section of that body.
- (b) To collect funds for the building or maintenance of S.A.C. Huts, and for such other purposes as the Committee may from time to time determine.
- (c) To form a body able to present a collective opinion to the S.A.C. on any question of Alpine interest.
- (d) To promote among British climbers a spirit of sociability, and in particular to provide a common meeting ground in London or elsewhere.
- (e) To initiate and co-operate in any movement that may tend to increase the membership of the S.A.C. and of this Association.

3. CONSTITUTION.

The Association shall consist of (1) Ordinary Members and (2) Honorary Members.

Ordinary Members shall be divided into two classes (a) Town and (b) Country. Town Members shall be those who reside within a radius of 50 miles of Charing Cross. Country Members shall be those who reside outside that radius.

The qualification for ordinary membership shall be membership of some section of the S.A.C. The election of Ordinary Members shall be absolutely under the control of the Committee. Honorary Members shall be elected by the Committee at their discretion.

4. SUBSCRIPTION.

The subscription to the Association shall be £1 per annum for Town Members and 10/- per annum for Country Members, the first subscription to be payable at election and subsequent subscriptions on the 1st January in each year. Any Member whose subscription shall not have been paid on or before the 1st March shall cease to be a Member of the Association, but may be reinstated on payment of arrears at the discretion of the Committee. Any Member joining after the 1st November shall not be required to pay his subscription for the ensuing year.

The payment of £8 8s. 0d. in the case of Town Members and £4 4s. 0d. in the case of Country Members shall constitute Life Membership.

For those elected BEFORE 1921 it shall be optional whether they pay 5/-, 10/- or £1 subscription, or £2 2s. 0d., £4 4s. 0d. or £8 8s. 0d. for Life Membership. For those elected AFTER 31st December, 1920, but BEFORE the 1st of January, 1930, it shall be optional whether they pay 10/- or £1 subscription or £4 4s. 0d. or £8 8s. 0d. for Life Membership.

5. MEETINGS.

- (a) An Annual General Meeting and Dinner shall be held in November or December. Other meetings may be held as the Committee think fit.
- (b) The Committee, on the requisition of twelve members, shall at any time call a Special General Meeting, provided that seven clear days' notice be given to all Members of such a Special General Meeting, together with full information as to the place, time, and business to be transacted.

6. COMMITTEE.

The Management of the Association shall be vested in a Committee to be elected at the Annual General Meeting and to hold office from the 1st January following. The Committee shall consist of *ex-officio* members, Ordinary Members, and such extra Members, not exceeding three, as may be co-opted in the manner hereinafter provided.

- (a) The *ex-officio* Members shall be the officers of the Association for the time being, viz. :

President,
Vice-Presidents,
Two Hon. Secretaries,
Hon. Treasurer,
Hon. Librarian,
Hon. Solicitor ;

who shall be elected at the Annual General Meeting, provided that the President shall not serve for longer than three years in succession.

- (b) The Ordinary Members of the Committee shall be twelve in number. One-third of them shall retire annually, and shall not be eligible for re-election until after one year has elapsed. The Committee may co-opt not more than three additional Members, one of whom must retire yearly; the mode of election and manner of retirement to rest with the Committee. Five Members shall constitute a quorum. The Committee may suggest names for Officers and Committee, but this is not to be taken as precluding any two Members from nominating candidates, whose consent, however, must be previously obtained.

At least three weeks' notice of the Annual Meeting shall be given to every Member; and nominations for Officers and Committee must be sent in to the Secretaries at least ten days before the Annual Meeting. In the event of more candidates being nominated than there are vacancies the election shall be by ballot.

7. POWERS OF THE COMMITTEE.

- (a) The Committee may, by a two-thirds majority of those present, remove the name of any Member from the list of Members if they consider his conduct to be incompatible with membership of the Association; but such person shall have the right of appeal to the next Annual or Special General Meeting, which shall have the power of annulling, by a two-thirds majority of those present and voting, the decision of the Committee.
- (b) The Committee shall have power to submit any proposal affecting the Association to an Annual or Special General Meeting of the Members of the Association.
- (c) The Committee shall have power to increase the number of Officers by two.

8. ACCOUNTS.

The Accounts of the Association shall be audited in January and presented by the Hon. Treasurer at the next General Meeting of the Association, and shall be published with the Annual Report.

9. CASUAL VACANCIES.

The Committee shall have power to fill up casual vacancies amongst the Officers or Committee; and those chosen shall serve for the unexpired period of office for which the Members whom they succeed were respectively elected.

10. ROOM FOR MEETINGS AND LIBRARY.

The Committee shall have power to hire premises for the purposes of the Association.

11. PUBLICATIONS.

The Committee shall have power to publish an Annual Report and other publications.

12. ALTERATIONS OF RULES.

A General Meeting shall have power, by a majority of not less than two-thirds of the Members present and voting, to alter or add to the existing Rules of the Association.

13. REGULATIONS.

The Committee shall have power to make such regulations, not being inconsistent with these Rules, as they think to be for the well-being of the Association.

14. THE CHAIRMAN.

The Chair, whether at a General Meeting or at a Meeting of the Committee, shall be taken by the President of the Association, or in his absence by one of the Vice-Presidents. In the absence of the President and Vice-Presidents, the Meeting shall elect a Chairman from among the Members present. The Chairman shall, in case of an equality of votes, have a second or casting vote.

15. RETIRED LIFE MEMBERS.

Life Members of the Association who have ceased to be Members of the Swiss Alpine Club may enjoy the privileges of the Association except that they shall not be eligible to fill any office of the Association or to serve on the Committee or to vote at any of the meetings.

TEMPORARY RULES

- (a) During the continuance of the present war, members who find themselves unable to continue their membership of the Swiss Alpine Club may still remain members of the Association for the time being on payment of the usual rates of subscription, notwithstanding the provisions of Rule 3 but subject to the provisions of Rule 15.
- (b) During the continuance of the present war, the words " provided that the President shall not serve for longer than three years in succession " in Rule 6 shall be deemed to be of no effect.

LIST OF MEMBERS

OF THE

Association of British Members

OF THE

Swiss Alpine Club

(Corrected up to February 28th, 1940.)

* Indicates Life Member.

Italics, Hon. Member ; 'AC.' Alpine Club.

Sections of S.A.C. in brackets.

† Indicates S.A.C. Veteran.

Ordinary members who are not shown as belonging to any Section have temporarily resigned from the Swiss Alpine Club under the new rule.

- † Adams, W., D.L. (*Geneva*), Orchard House, Saffron Walden.
 Aitchison, Irvine G., 'AC.' (*Prättigau*), 48, Circus Road, N.W.S.
 Allberry, E. C. (*Diablerets*), 172, Chester Road, Northwich, Cheshire.
- * Allen, B. M., 'AC.', c/o Barclays Bank, High Street, Hampstead, N.W.3. (*Retired List*)
 Amphlett, J., 'AC.' (*Diablerets*), 231, Strand, W.C.2.
 Anderson, G., 'AC.' (*Diablerets*), 36, Victoria Street, S.W.1. (Hon. Librarian, 1933-1939).
- * Anderson, J. G. (*Geneva*), National Liberal Club, S.W.1.
- † Andrews, A. N., 'AC.' (*Grindelwald*), Oak Tree Cottage, Spring Vale, near Ryde, Isle of Wight (Hon. Secretary, 1912-1928 ; Hon. Librarian, 1929-1932 ; President, 1934-1936), V.P.

- Anstie, E. L. (*Geneva*), Shore House, Edington, Westbury, Wilts.
- Ashby, D. F. (*Geneva*), Geological Department, University of Bristol.
- †Ashby, R. C., 'AC.' (*Diablerets*), Woodlands, Westend, near Southampton.
- Bacon, E. V., M.B.E., F.R.G.S., c/o Lloyds Bank, Ltd., 39, Threadneedle Street, E.C.2.
- Bagnold, Major R. A., 'AC.' (*Geneva*), 26A, North Audley Street, W.1.
- Baker, A. (*Oberhasli*), Yews, New Barn, Longfield, Kent.
- Ball, E. F. (*Monte Rosa*), Lynsted, Queen's Avenue, Maidstone, Kent.
- Barford, J. E. Q. (*Monte Rosa*), 44, Benn Street, Rugby.
- Barlow, W. G. (*Monte Rosa*), 139, Newmarket Road, Cambridge.
- †*Barrow, Harrison, 40, Weoley Park Road, Selly Oak, Birmingham. (*Retired List*.)
- Bartholomew, L. St. C. (*Geneva*), 14, Ramsay Gardens, Edinburgh 1
- Bax, C. E. O., Beckworth, Oatlands Drive, Weybridge, Surrey.
- †Beauman, Wing-Commander E. B., R.A.F., 'AC.' (*Geneva*), c/o The Westminster Bank, Ltd., 65, Piccadilly, W.1.
- Beck, W. A. G., 'AC.' (*Geneva*), 12, Neville Drive, Finchley, N.2.
- *Bell, Rev. Canon G. M., 'AC.' (*Geneva*), The Rectory, Worthen, Shropshire.
- Bellows, Wm., 'AC.' (*Geneva*), Tuffley Lawn, Gloucester.
- Bennett, M. (*Diablerets*), Red Cedar House, Colgate, Horsham, Sussex.
- Besant, A. D. (*Geneva*), 9, Hampstead Hill Gardens, N.W.3.
- *Bezencenet, M. Steinmann (*Geneva*), Sentinel House, Southampton Row, W.C.1.
- †Bird, Major L. W., D.S.O., O.B.E., 'AC.' (*Monte Rosa*), Cowslips, Mickleham, Surrey.
- *Blakeney, T. S., 'AC.', Injipara Estate, Valparai P.O., South India (*Retired List*).
- *Blandy, Edward, 'AC' (*Geneva*), Uppercross, Christchurch Gardens, Reading.
- †*Blunt, Lieut.-Col. W. S., R.E., M.C. (*Monte Rosa*), Bucklebury Lodge, Bucklebury Common, Berks.
- Booth, C. E. (*Geneva*), 5, Mossley Hill Drive, Liverpool 17.
- *Bourdillon, Lieut.-Col. R. B., M.C., A.F.C., 22, Frogmal Lane, Hampstead, N.W.3 (*Retired List*).
- *Bowdoin, H. W. C., 'AC.' (*Geneva*), c/o Messrs. Baring & Son, Bishopsgate Street, E.C.2.
- Bramley, G. C. (*Interlaken*), 34, Bishopsgate, E.C.2.
- Brearley, R. H. (*Monte Rosa*), 8, North Pallant, Chichester, Sussex.
- Brend, G. C. (*Geneva*), 104, Haverstock Hill, N.W.3.
- †*Brigg, J. J., 'AC.' (*Geneva*), Kildwick Hall, Keighley (*Life, Geneva*).
- *Brocklehurst, Professor R. J., M.D., 'AC.' (*Geneva*), 11, Avon Grove, Sneyd Park, Bristol 9.
- Brown, Alan W., 'AC.' (*Geneva*), 30, John Street, Bedford Row, W.C.1.

- *Brown, Eric (*Lagern*), Baden, Switzerland.
Brown, Professor T. Graham, F.R.S., 'AC.' (*Geneva*), Physiology Institute, Newport Road, Cardiff.
- Brunner, Sir Felix (*Monte Rosa*), 51, South Street, W.1.
- Bunn, E. J. (*Interlaken*), 125, Grove Lane, Camberwell, S.E.5.
- Burn, M. J. (*Diablerets*), 28, Belmont Close, Cockfosters, Middlesex.
- *Burr, T. R., B.Sc., Ph.D. (*Uto*), County Buildings, Dumfries, N.B.
- *Burr, Allston, 'AC.' (*Grindelwald*), 60, State Street, Boston, U.S.A.
- *Buxton, Sir T. Fowell, Bart., 'AC.' (*Grindelwald*), Runton Old Hall, Cromer, Norfolk.
- *Byam-Grounds, J. S., 'AC.' (*Geneva*), 3, Meriden Street, Coventry.
- *Campbell, Claud B. D. (*Geneva*), Flat 19, 9, Weymouth Street, W.1.
Carr, J. (*Diablerets*), c/o Rollason Aircraft Service, Croydon Airport, Surrey.
- Carrell, Dr. G. N. (*Diablerets*), Pembury House, 220, Brighton Road, Purley, Surrey.
- Cavey, F. W. (*Geneva*), 40, King's Gardens, West End Lane, N.W.6 (*Hon. Secretary*).
- Chadwick-Healy, C. (*Grindelwald*), 42, Princes Gardens, S.W.7.
- *Christison, McC., Dulwich College, S.E.21 (*Retired List*).
- *Clark, H. A. (*Grindelwald*), Harts House, Boughton Monchelsea, Maidstone, Kent.
- *Clarke, A. E., 'AC.', 12, Gilston Road, The Boltons, S.W.10 (*Retired List*).
- *Clarke, M. N., 'AC.' (*Monte Rosa*), 125, Queen's Gate, S.W.7. (*Hon. Secretary*).
- †Cleave, E. R. (*Grindelwald*), Haslemere, Trescobeas Road, Falmouth.
Clements, J. E. L. (*Interlaken*), St. Edmunds, 3, Watling Knowle, Radlett, Herts.
- Cobham, Rev. J. O., 'AC.' (*Geneva*), The Queen's College, Somerset Road, Edgbaston, Birmingham.
- †Coddington, E., 'AC.' (*Diablerets*), St. John's School, Leatherhead.
Cohen, V. O. (*Engelberg*), 43, Gunterstone Road, W.14.
- *Collar, Frank, M.R.C.S. (*Grindelwald*), The Old Vicarage, Barlaston, Stoke-on-Trent, Staffs.
- †*Collier, Hon. Eric, Corscombe, Dorchester, Dorset (*Retired List*)
Cooke, M. H. (*Geneva*), The Edinburgh Academy, Edinburgh.
- Couchman, A. E. (*Geneva*), 48, Manor Road, Esher, Surrey.
- *Courtney, H. G., 'AC.' (*Diablerets*), Speen Holt, Newbury, Berks.
- Coverley-Price, A. V. (*Geneva*), British Legation, The Hague, Holland.
- Creighton, T. R. M. (*Interlaken*), 20A, King's Parade, Cambridge.
- Crepin, F. R. (*Geneva*), Zapion, Dollis Avenue, N.3.

- Crofton, Dr. J. W. (*Monte Rosa*), 22, Park Square East, Regent's Park, N.W.1.
- *Culverwell, Lieut-Col. E. R., M.C., 'AC.' (*Geneva*), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1.
- *Cushen, C. O. (*Geneva*), Green Croft, White Hill, Bletchingley, Surrey.
- *Cutforth, A. E., 'AC.', Rowney Bury, Harlow, Essex (*Retired List*).
- Dadson, R. S. (*Monte Rosa*), 59, Pulborough Road, Southfields, S.W.18.
- Dady, J. W. (*Diablerets*), 8, The Rise, Crayford, Kent.
- Daniell, P. A., 'AC.' (*Altels*), The Rookery, Downe, Kent.
- *Daniell, Colonel R. (*Grindelwald*), 9, Ormonde Gate, Chelsea, S.W.3.
- D'Arcis, E. (*Geneva*), 12, Rue Michel Chauvet, Geneva (*Hon. Member*).
- D'Arcy, Major John (*Lauterbrunnen*), 8, Ypres Road, Colchester, Essex.
- Davies, T. H., Down House, Stoke Bishop, Bristol.
- Dawson, James, 'AC.' (*Geneva*), 36, Keighley Road, Bradford.
- de la Motte, E. (*Interlaken*), Burford, Oxfordshire.
- de Trafford, Edward, 'AC.' (*Oldenhorn*), c/o National Provincial Bank, 291B, Oxford Street, W.1.
- *Dehn, Harold (*Retired List*).
- *Delap, W. F. (*Interlaken*), Box No. 16, Thika, Kenya, Africa.
- Densham, Lieut. G. L., R.N. (*Diablerets*), Little Hickmotts, Marden, Kent.
- †*Dent, Dr. H. L. R., 'AC.' (*Diablerets*), 29, St. Mary Abbots Terrace, Kensington, W.14 (*President* 1923-1926; *Vice-President*, 1913-1922 and 1927).
- *Dent, Dr. J. Y., 'AC.' (*Diablerets*), 46, Warwick Gardens, W.14. *Desborough, The Lord*, K.G., G.C.V.O., 'AC.', Taplow Court, Maidenhead (*Hon. Member*).
- Dibdin, L. G. (*Piz Lucendro*), 14, Coleherne Court, Earl's Court, S.W.5.
- Dix, M. L. (*Monte Rosa*), 5, Porchester Square, W.2.
- Dix, V. W. (*Interlaken*), 33, St. John's Wood Park, N.W.8.
- *Dixon, J. R. (*Monte Rosa*), Quarriston, Heighoughton, Co. Durham.
- †*Dixon, W. S., 'AC.' (*Geneva*), Hillbrow School, Overslade, Rugby.
- Dodd, H. M. F., 'AC.' (*Geneva*), 62, Bolingbroke Road, W.14.
- Douglas, H. K. (*Monte Rosa*), c/o New Zealand House, 415, Strand, W.C.2.
- Dowbiggin, Sir H. L., C.M.G., 'AC.', Milden, Bildeston, Suffolk.
- Draper, W. P. (*Diablerets*), c/o J. A. Butcher, Guaranty Trust Company of New York, 524, Fifth Avenue, New York City, U.S.A.
- Dubi, Dr.*, 'AC.' (*Bern*), Rabbentalstrasse, 49, Bern (*Hon. Member*).
- *Dundee, Colonel, (*Geneva*), 38, Porchester Road, Bournemouth, Hants.

- Duncombe, W. M. (*Geneva*), Zermatt, 169, Drove Road, Swindon, Wilts.
- Eales, C. M. D., 'AC.' (*Monte Rosa*), York House, Turk's Row, S.W.3.
- *Farle, L. M., 'AC.', Castle Mount, Eastbourne (*Retired List*).
- Ellis, Rev. R. J. H. (*Geneva*), The Presbytery, Northport Street, Hoxton, N.1.
- †*Ellis, Sir W., G.B.E., 'AC.' (*Bern*), Weetwood, Ecclesall, Sheffield, (*Hon. Member, S.A.C.*) (*Vice-President*).
- †*Ellison, George (*Burgdorf*), Flint Green House, Acocks Green, Birmingham.
- *Ellwood, L. A., 'AC.', 8, Turner Close, N.W.11. (*Retired List*).
- *Ellwood, Victor T., F.R.C.S., M.D., 'AC.' (*Grindelwald*), 88, Harley Street, W.1.
- *Evans, R. Du B. (*Geneva*) (*Life, Geneva*).
- Everett, W. J. (*Monte Rosa*), Thistledown, Alnwick, Northumberland.
- Farley, F. E. (*Atels*), Montague House, Dartmouth Hill, Blackheath, S.E.10.
- *Farmer, Professor Sir J. B., F.R.S., 'AC.' (*Retired List*).
- Faussett, Captain (*Geneva*), c/o Lloyd's Bank (R. Section), 6, Pall Mall, S.W.1.
- Field, J. A. (*Monte Rosa*), 2, Home Close, Wilstead, Beds.
- Finnemore, D. L. (*Geneva*), 2, Charles Road, Handsworth, Birmingham.
- *Finzi, N. S., M.B., 'AC.', 107, Harley Street, W.1. (*Retired List*).
- Fletcher, Clement (*Geneva*), Atherton Hall, Leigh, Lancs.
- *Foa, Edgar, 'AC.' (*Bregaglia*), 34, de Vere Gardens, W.8.
- †Forbes, J. W. F., 'AC.' (*Geneva*), Durlston, Salisbury Road, West Horsham.
- *Forbes, T. Lawrence (*Geneva*), King William Street House, Arthur Street, E.C.4.
- Ford, Commander D. C., Loquats, Guildown, Guildford.
- *Foster, W. J., 'AC.' (*Grindelwald*), Gainsboro, Rathmore Road, Torquay, Devon.
- *Fothergill, Dr. C. F., 'AC.', Hensol, Chorleywood, Herts. (*Retired List*).
- *Fowler, G. W. T., 'AC.' (*Oberhasli*), Endcliffe, Cliff Road, Falmouth.
- *Fraser, Lieut.-Col. A. H., R.A. (*Retired List*).
- Freese-Pennefather, H. W. (*Geneva*), 43, Princes Gardens, S.W.7.
- *Fuller, F. E., M.B.C.S. (*Retired List*).
- Furlonge, G. W. (*Geneva*), c/o Foreign Office. S.W.1.
- Gait, H. J., 'AC.' (*Geneva*), c/o Westminster Bank, Ltd., Heath Street, Hampstead, N.W.3.
- †Gait, J. C., 'AC.' (*Geneva*), 74, Marlborough Mansions, Cannon Hill, West Hampstead, N.W.6.
- †Galbraith, W. (*Geneva*), 20, Douglas Crescent, Edinburgh.
- Galloway, A. A., 'AC.' (*Monte Rosa*), 150, Heene Road, Worthing.
- Galpin, D. H. 'AC.' (*Geneva*), 6, London Road, Bexhill, Sussex.
- Galpin, R. W. (*Geneva*), 62, Graystone Road, Tankerton, Kent.

- *Gardner, Hugh (*Monte Rosa*), Oakhurst, Mount Park, Harrow-on-the-Hill.
 Garnett, T. Maxwell, C.B.E., 37, Park Town, Oxford.
 Garry, Major Richard, R.A., Coombe, Yattendon, Berks.
- *Gask, S., 'AC.', Bidborough Grange, Tunbridge Wells. (*Retired List.*)
 Gaze, H. P. (*Diablerets*), Greenways, The Grove, Radlett, Herts.
 Gettins, G. L. (*Diablerets*), Junior House, St. John's School, Leatherhead, Surrey.
- *Gooch, H. M., O.B.E., Greenwood, Manor Road South, Esher, Surrey. (*Retired List.*)
- *Goodchild, G. F., 35, Sycamore Grove, New Malden, Surrey. (*Retired List.*)
 Goode, G. E. (*Diablerets*), Gaunts, Alvechurch, near Birmingham.
- †Gordon, R. (*Geneva*), Woodfield, The Glade, Shirley, Croydon.
 Gourlay, G. B., c/o Perry's Eng., Ltd., P. Box 208, Calcutta.
 Gower, H. J. (*Altels*), Mansfield Woodhouse, Mansfield.
 Graham, K. W. (*Monte Rosa*), 38, Weymouth Mews, W.1.
- †Graham, Reginald, 'AC.' (*Geneva*), 5, Lansdowne Walk, W.11. (Hon Auditor to 1923). (*Hon. Member.*)
- *Greaves, A., 'AC.', School Cottage, Baslow, Bakewell, Derbyshire. (*Retired List.*)
- *Green, A. G. N., Goring Hall School, Goring-by-Sea, West Worthing, Sussex. (*Retired List.*)
 Green, C. P. (*Geneva*), c/o Westminster Bank, Ltd., 185, Sloane Street, S.W.1.
- *Green, Walter, c/o Elliott & Co., 104, Great Saffron Hill, E.C.1. (*Retired List.*)
 Greenwood, H. D., 19, Kidbrooke Park Road, Blackbeath, S.E.3.
 Greg, Captain Robert (*Oberhasli*), Inglewood, St. Margaret's Road-Bowden, Cheshire.
- †Grenfell, Captain F. H., D.S.O., R.N. (*Geneva*), The United Service Club, Pall Mall, S.W.1.
 Grimthorpe, The Lord (*Geneva*), Easthorpe Hall, Malton, Yorkshire.
- Grosvenor, J. E., 'AC.' (*Diablerets*), Worcester Cross, Kidderminster, Worcestershire.
- *Gueterbock, Lieut.-Col. Ernest, R.E., 'AC.' (*Geneva*), c/o Colonel F. W. Foley, C.B.E., D.S.O., Collingwood Mount, Camberley, Surrey.
- *Gueterbock, Colonel Paul, D.S.O., M.C., T.D. (*Geneva*), George's Plot, Abbots Leigh, Bristol.
- Haines, H. C. (*Geneva*), 709, Duncan House, Dolphin Square, S.W.1.
- Hamblin, R. K. (*Geneva*), c/o Lloyds Bank, 6, Pall Mall, S.W.1.
 Hardwick, T. M. (*Diablerets*), 3, Westover Road, Wandsworth Common, S.W.18.
- Hardy, H. H., 'AC.' (*Geneva*), Kingsland House, Shrewsbury.
 Harington, C. R. (*Interlaken*), 67, Corringham Road, N.W.11.
 Harris, B. K., 'AC.', 6, Milton Road, Oundle, Northants.

- Harrison, E. D. K. (*Oberhasli*), 29, Seymour Road, Southfields, S.W.18.
- *Harrison, F., 'AC.', Overdene, Godalming, Surrey. (*Retired List.*)
- Hartnell, C. H. B. (*Oberhasli*), 56, Mandrake Road, Upper Tooting, S.W.17.
- *Harward, B. C. (*Diablerets*), 9, Dean Terrace, Liskeard, Cornwall. *Haskett-Smith, W. P.*, 'AC.', 34, Russell Road, W.14. (*Hon. Member.*)
- Hathornthwaite, Major J. C. (*Geneva*), c/o Lloyds Bank, Boscombe Hants.
- Hawksley, J. C., M.D. (*Monte Rosa*), 7, Park Road, N.W.1.
- HAY, R. F. M. (*Monte Rosa*), 79, Harlaston Road, Grantham.
- Hazard, J. V., M.C. (*Altels*), c/o Brown, Shipley & Co., Founders Court, E.C.2.
- *Heald, Stephen A., Broughton, Wentworth, Virginia Water. (*Retired List.*)
- Healy, J. W., M.B., 'AC.' (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1.
- Hebden, G. P. (*Diablerets*), Green Shutters, Bear Wood, Wokingham, Berks.
- Hebson, George (*Geneva*), Woodlands, St. Andrews Close, Finchley N.12.
- Hepburn, M. L., F.R.C.S., 'AC.' (*Diablerets*), 111, Harley Street, W.1.
- Herbert, Edwin S., 'AC.' (*Geneva*), 18, Daleham Gardens, N.W.3. (*Hon. Solicitor.*)
- Herbert, H. R., 'AC.' (*Geneva*), The Warren, Fairway, Merrow, Guildford.
- Heywood, Captain M. B., D.S.O. (*Monte Rosa*), Priorsgate, Longframlington, Northumberland.
- Highton, C. J. (*Diablerets*), 292, High Holborn, W.C.1.
- Hind, R. (*Monte Rosa*), 10, Elsee Road, Rugby.
- Hobbs, E. J. (*Geneva*), Highlands, Dartford, Kent.
- *Hobson, G. D., 11, Chelsea Park Gardens, S.W.3. (*Retired List.*)
- Hoddinott, J. J. (*Diablerets*), Windley House, Beaconsfield.
- Hogg, Hon. Quintin, M.P., 'AC.' (*Altels*), 1, Victoria Square, S.W.1.
- Holden, R. A. (*Interlaken*), 20, Mawdsley Street, Bolton.
- Holdsworth, R. L., 'AC.' (*Diablerets*), Islamia College, near Peshawar, N.W.F. Province, India.
- *Holland, C. Thurstan, 'AC.' (*Geneva*), 43, Rodney Street, Liverpool.
- Holland-Moritz, C. B. (*Bernina*).
- †*Hollingsworth, J. H., D.S.C., 'AC.' (*Diablerets*), Fitzhall, Midhurst, Sussex.
- Holloway, B. G. R. (*Grindelwald*), Epinay, Kingsway, Woking, Surrey.
- †*Hordern, Lieut.-Col. C. (*Rhaetia*), Army and Navy Club, Pall Mall, S.W.1.

- *Horne, Alex. B., Glebehurst, Kilmacolm, Renfrew. (*Retired List*).
Hossley, B. (*Geneva*), Engelstrasse 3, Bâle, Switzerland.
- *Houghton, R. E. C., St. Peter's House, Oxford. (*Retired List*).
Hovey, G. H. (*Grindelwald*), 4, South Square, Gray's Inn, W.C.1.
Howard, J. C. (*Geneva*), Wykeham House, 18, St. John's Road,
Hoxton, N.1.
- *Howell, G. C. L. (*Montreux*), Lloyds Bank, 9, Pall Mall, and
Les Tilleuls, Chateau d'Oex, Switzerland.
- *Humphry, W. M. (*Geneva*), 15, Melcombe Avenue, Weymouth.
Hunt, H. C. J., 'AC.' (*Oberhasli*), Up-Holland, Prideaux Road,
Eastbourne.
Hunting, G. L. (*Lauterbrunnen*), B, Milburn House, Newcastle-
on-Tyne 1.
- *Huntington, J. F., 'AC.', 62, Swan Court, Manor Street, S.W.3.
(*Retired List*.)
- *Hurst, L. H., 'AC.' (*Monte Rosa*), H.B.M. Consulate, Rabat,
Morocco.
- †*Hutton, H. L., 'AC.' (*Geneva*), 5, Alleyn Road, Dulwich, S.E.21.
(*Life, Geneva*.)
- *Irish, H. J. H., 'AC.', 43, Pall Mall, S.W.1. (*Retired List*.)
- *Irwin, Rev. G. F., Wandsworth Vicarage, 51, West Hill, S.W.18.
(*Retired List*.)
- *Isaac, Rev. B. W. (*Geneva*), 7, Malcolm Road, Wimbledon,
S.W.19.
Isherwood, R. H., 'AC.' (*Geneva*), Heath Street, Newton Heath,
Manchester 10.
Jackson, James (*Geneva*), 6, St. Giles' Street, Northampton.
- †*Jackson, W. S., 'AC.' (*Geneva*), c/o Dominion Bank, 3, King
William Street, E.C.4. (*Life, Geneva*.)
- *James, N. Brett, Ridgeway House, Mill Hill, N.W.7. (*Retired
List*.)
- Jenkins, R. C. (*Diallerets*), 750, Kensington Close, Wright's Lane,
W.8.
- Johnson, P. P. (*Monte Rosa*), Thrale Hall Hotel, Streatham,
S.W.16.
- Johnston, W. B. (*Monte Rosa*), Wylo, The Drive, Belmont,
Sutton, Surrey.
- Joly, J. S. (*Geneva*), 80, Harley Street, W.1.
Joly, J. S., Junior (*Geneva*), 80, Harley Street, W.1.
- Jordan, W. (*Diallerets*), 69, Argyle Crescent, Portobello, N.B.
- †*Joseland, H. L., 'AC.' (*Geneva*), Wendover, Victoria Road,
Wilmslow, Cheshire.
- Jupe, M. (*Diallerets*), 50, Bedford Gardens, W.8.
- *Kay, Richard, F.R.G.S., 'AC.' (*Monte Rosa*), 16, Darley Avenue,
West Didsbury, Manchester.
- *Keiller, Alex. (*Bernina*), The Manor, Avebury, near Marlborough,
Wilts.
- Kenyon, Arnold (*Geneva*), Holly Bank, Currier Lane, Ashton-
under-Lyne.
- †*Kirkpatrick, W. T., 'AC.' (*Bern*), Donacomper, Celbridge, Ireland.

- Kirkwood, J. T. (*Geneva*), Moorings, West End, Chobham, Surrey.
 Kleinwort, Cyril H., 6, John Street, W.1.
- *Kleinwort, F. G., 20, Fenchurch Street, E.C.3. (*Retired List*).
 Knox, Captain H. V., 'AC.' (*Grindelwald*), 50, Park Town, Oxford.
- *Ladd, Dr. W. Sargent, 'AC.' (*Geneva*), 150, East 73rd Street, New York.
- *Lamb, Charles (*Interlaken*), 72, Bedford Gardens, Kensington, W.8.
- †Lancaster, Rev. G. H., 'AC.' (*Geneva*), The Vicarage, Winchmore Hill, N.21.
- Larkworthy, Dr. T. C. (*Geneva*), 19, Cottesmore Gardens, W.8.
- †Lawford, B., 'AC.' (*Diablerets*), Downhills, Cobham, Surrey.
 Lawry, Rev. S. J. L., Hillside, Plympton, S. Devon.
- *Leach, G. S., Green Gates, Beaufort Road, Winchester. (*Retired List*.)
- Ledger, Wing-Commander A. P. (*Geneva*), 128, Piccadilly, W.1.
- *Lehmann, C. T., 'AC.' (*Diablerets*), 35, Mattock Lane, Ealing, W.5.
 (*President and Hon. Treasurer of Association of British Members of the Swiss Alpine Club.*)
- Leys, Kenneth K. M. (*Monte Rosa*), University College, Oxford.
- Lindsay, C. Scott, 'AC.' (*Geneva*), Black Corner, near Crawley, Sussex.
- Ling, E. A. (*Oberhasli*), Edale, Hill Rise, Rickmansworth, Herts.
- †Lister, Sir W. T., K.C.M.G., M.B., F.R.C.S., 'AC.' (*Geneva*), 24, Devonshire Place, W.1.
- Loewy, E. (*Interlaken*), 44, The Ridgeway, Kenton, Harrow, Middlesex.
- Longland, J. L., 'AC.' (*Geneva*), Quarry Heads Lane, Durham.
- Longley-Cook, H., Oak Cottage, Warwick Park, Tunbridge Wells.
- Longley-Cook, L. H. (*Grindelwald*), Oak Cottage, Warwick Park, Tunbridge Wells.
- Longstaff, Dr. T. G., 'AC.' (*Diablerets*), 19, St. Edmund's Court, St. Edmund's Terrace, N.W.8.
- *Lowry, W. E. (*Oberhasli*), The Lodge, Great Bealings, Woodbridge, Suffolk.
- *Lunn, Arnold, 'AC.' (*Grindelwald*), 5, Endsleigh Gardens, W.C.1.
- *Lunn, H. K., 5, Endsleigh Gardens, W.C.1. (*Retired List*.)
- Macfarlane, A. G. (*Geneva*), Ambrook Villa, Carshalton Road, Sutton, Surrey.
- Mackinnon, Graham (*Geneva*), Stanholm, Edenbridge, Kent.
- Macpherson, W. Dugald, 'AC.' (*Geneva*), 45, Chatsworth Court, W.8.
- Mallet, R. A. (*Geneva*), 21, Upper Mall, Hammersmith, W.6.
- †*Manser, F. B., R.A.M.C. (*Geneva*), 19, Calverley Park, Tunbridge Wells.
- Markbreiter, C. G., C.B.E., 'AC.' (*Geneva*), 22, Wedderburn Road, N.W.3.
- *Marriott, Captain, Eaubrink, Vallance Gardens, Hove. (*Retired List*.)

- Marsden-Neve, J. A., 'AC.' (*Geneva*), Cotswold, Bellfield Avenue, Harrow Weald, Middlesex.
- Marsh, Duncan, 'AC.', Idoover House, Dauntsey, Chippenham, Wilts.
- Marsh, W. (*Interlaken*), 18, Milestone Road, Upper Norwood, S.E.19.
- *Martin, Rupert (*Interlaken*), King's School, Bruton, Somerset.
- †Mason, A. E. W., 'AC.' (*Geneva*), 51, South Street, W.1. (*Vice-President*, 1923; *President*, 1912-1922.)
- Mathews, A. Guest, 'AC.' (*Diablerets*), 12, New Square, Lincoln's Inn, W.C.2.
- May, Wallace (*Geneva*), 53, Moor Green Lane, Moseley, Birmingham 13.
- Mayhew, A. W. (*Monte Rosa*), 53, Dene Avenue, Lemington, Northumberland.
- Mayhew, N. C. (*Monte Rosa*), 53, Dene Avenue, Lemington, Northumberland.
- Mead, J. P. (*Diablerets*), Office of Director of Forestry, Kuala Lumpur, Federated Malay States.
- Meade-King, M. G., 'AC.' (*Diablerets*), 45, Canynge Road, Clifton, Bristol.
- Mears, R. P., M. INST.C.E., 'AC.' (*Geneva*), 1A, Spencer Road, South Croydon, Surrey.
- Mengel, Eric C., 'AC.' (*Diablerets*), 16, River Court, Taplow, Bucks.
- Mentendorff, Stanley, 16, Palmeira Court, Hove, Sussex. (*Retired List*.)
- Meredith, W. H. (*Interlaken*), 18, Kensington Gardens Square, W.2.
- Merriman, Captain C. A., R.N. (Retired), (*Grindelwald*), Forton House, Longparish, near Andover, Hants.
- †Merriman, S. de V., 'AC.' (*Geneva*), 11, Granville Place, W.1. (*Hon. Librarian*.)
- Middleditch, Captain R. M. (*Retired List*.)
- Miers, Captain P. R. P., R.A., 'AC.' (*Oberhasli*), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1.
- †Mills, F. R., 'AC.' (*Geneva*), 101, Queen's Court, Queensway, W.2.
- Mills, Lawrence, The Grove, Churchill, near Kidderminster.
- Mitchell, Brigadier-General C. H., C.B., C.M.G. (*Geneva*), 35, North Sherborne Street, Toronto, Canada. (*Life, Geneva*.)
- Mitchell, J. T. (*Geneva*), Eimhurst, Bromsgrove, Worcestershire.
- Mitchell, J. W. (*Diablerets*), Repton School, Repton, Derbyshire.
- †Montgomery, J. E., 'AC.' (*Geneva*), Hazelcombe, Betchworth, Surrey.
- Moore, H. M. (*Geneva*), Kale Close, Mattingley, Basingstoke, Hants.
- Moore, Major W. A. M., Hill Farm House, Seend, Wilts. (*Retired List*.)
- Morison, Ronald (*Diablerets*), 40, Porchester Terrace, W.2.
- †Morland, J. C., 'AC.' (*Bern*), Ynyswytryn, Glastonbury.
- †Morrish, H. G. (*Geneva*), Grays, Haslemere, Surrey.

- Morrish, Reginald, 'AC.' (*Geneva*), Mulroy, Linden Gardens, Leatherhead.
- †Morrish, Ralph S., 'AC.' (*Geneva*), Uplands, Cobham, Surrey.
- Mounsey, W. A., 'AC.' (*Geneva*), West Hendon House, Sunderland.
- Mountain, R. W. (*Lagern*), 2, Grosvenor Hill, Wimbledon Common, S.W.19.
- *Muir, Dr. J. C., 'AC.', Lealands, Box, near Stroud, Gloucestershire. (*Retired List.*)
- Munsev, D. T. F. (*Geneva*), Inspector of Surveys, c/o The Mudiriza, Port Sudan, Anglo-Egyptian Sudan.
- †Murray, Rev. A. E., 'AC.' (*Diablerets*), Wardley, Chislehurst, Kent.
- Murray, Donald, West Leys Road, Swanland, East Yorks.
- *Murray, G. W., 'AC.' (*Geneva*), Desert Survey Office, Dawawine, Cairo, Egypt.
- Murray, W. H. (*Geneva*), 8, Lyndhurst Gardens, Glasgow, N.W.
- *Myers, C. S., m.c., 'AC.' (*Geneva*), 53, York Terrace, N.W.1.
- Nelson, Raymond B. (*Monte Rosa*), 20, Peacock Grove, Gorton, Manchester.
- Nelson, Ronald (*Monte Rosa*), 20, Peacock Grove, Gorton, Manchester.
- *Nettleton, C. W., 'AC.', Burnside, Sandhurst Road, Tunbridge Wells, Kent. (*Retired List.*)
- †*Newton, Rev. Canon H. E., 'AC.' (*Geneva*), Millington Vicarage, York.
- *Nicholson, Sir W. F. (*Basel*), 2, Whitehall Court, S.W.1.
- North, W. H. (*Interlaken*), Kampmannsgade 2, Copenhagen V, Denmark.
- †O'Brien, Colonel E., d.s.o., 'AC.' (*Diablerets*), Mount Eagle, Killiney, Co. Dublin.
- *Odell, Noel Ewart, A.R.S.M., 'AC.' (*Geneva*), Clare College, Cambridge. (*Hon. Secretary, 1920-22.*)
- *Oliver, E. G., 'AC.' (*Bern*), 3, Great Winchester Street, E.C.2.
- *Ormond, E. B., 'AC.', Rondels, Little Forest Road, Bournemouth, West. (*Retired List.*)
- Oughton, F. (*St. Gall*), Alpine Club, 74, South Audley Street, W.1. (*Hon. Auditor.*)
- *Overton, M. R. C., 'AC.', 14, Old Square, Lincoln's Inn, W.C.2. (*Retired List.*)
- Paddison, R. O. P. (*Geneva*), Bownham, Stroud.
- Paget-Tomlinson, Dr. E. E., 'AC.' (*Geneva*), The Chantry, West Tanfield, near Ripon, Yorks.
- Pain, J. F. (*Diablerets*), Rye Hill, Great Ayton, York.
- Paravicini, Monsieur C. R., Hon. Member 'AC.' (*Hon. Member.*)
- Peacocke, T. A., 'AC.' (*Diablerets*), Casa Blanca, Wellington College Station, Berks.
- Peaker, G. F., 'AC.' (*Geneva*), Treasury Chambers, Whitehall, S.W.1.

- Pearce, Rev. J., 'AC.' (*Geneva*), Monks Grove, Compton, near Guildford.
- †Pearce, Sir Leonard, C.B.E., 'AC.' (*Diablerets*), 8, Park Hill, Bickley, Kent.
- *Pearce, Captain W. Juxon (*Geneva*), 30, Chester Square, S.W.1
- †Peech, S. B., 'AC.' (*Monte Rosa*), Twyford Lodge, near Winchester.
- Pennant, David (*Monte Rosa*), 2, Garden Court, Temple, E.C.4.
- Perrett, H. (*Interlaken*), 57, Hope Street, Liverpool.
- *Pickard, Colonel Ransom, R.A.M.C., C.B., C.M.G., M.D., 'AC.', 1, Barnfield Crescent, Exeter. (*Retired List.*)
- *Pilkington, D. F., 'AC.' (*Geneva*), Toolerstone, Sandiway, Cheshire. (*Life, Geneva.*)
- Pilkington, E. F. (*Geneva*), Dunham Oaks, Altrincham, Cheshire.
- Pollett, J. D. (*Geneva*), Geological Survey Department, Freetown, Sierra Leone, British West Africa.
- Pollitt, L. H. (*Diablerets*), Ivy Bank, Chorley Road, Swinton, Manchester.
- Pollock, Sir G. S. Montague, Bart (*Geneva*), Sarbuvollveien Hovik, Oslo, Norway.
- Poole, John 'AC.' (*Geneva*), 21, Sweetcroft Lane, Hillingdon, Middlesex.
- *Porten, Von der (*Oberhasli*), Vallefors, La Rosiaz, Lausanne, Switzerland.
- Potter, Arnold (*Interlaken*), Wellington College, Berks.
- *Potter-Kirby, Captain G. A. (*Chaux de Fonds*), 8, St. George's Place, York.
- *Potter-Kirby, J. W., Skirpenbeck, Knott Park, Oxshott, Surrey. (*Retired List.*)
- *Powell, Legh S., 'AC.', Old Dover House, Old Dover Road, Canterbury. (*Retired List.*)
- *Poyser, A., 22, Clarkson Avenue, Wisbech, Cambridgeshire. (*Retired List.*)
- *Prestige, H. H. C., 'AC.' Home Office, S.W.1. (*Retired List.*)
- Price, E. C., 72, Erpingham Road, Putney, S.W.15.
- *Price, S. J., 'AC.' (*Grindelwald*), Westbury, Creswick Road, Acton, W.3.
- Price-Hughes, H. A. (*Geneva*), 6, Bilton Road, Rugby.
- *Prior, Samuel, 128, Halifax Old Road, Huddersfield. (*Retired List.*)
- †Pulling, H. G., 'AC.' (*Diablerets*), Holly Tree House, Cholderton, Salisbury. (*Vice-President.*)
- *Purbrick, E. S., The Château Tabilk, Victoria, Australia. (*Retired List.*)
- Ragg, The Ven. Archdeacon Lonsdale (*Geneva*), 9, Blomfield Road, St. Leonards-on-Sea.
- Rait, D. A., Junior (*Monte Rosa*), Meadowview, Leuchars, Fife, Scotland.

- Ramsey, James Arthur (*Grindelwald*), Queen's College, Cambridge.
- *Read, Norman H., 'AC.' (*Geneva*), Manchester, Mass., U.S.A. (*Life, Geneva.*)
- *Rehder, E. A. (*Geneva*), 39, Mincing Lane, E.C.3, and Melrose, College Road, Dulwich, S.E.21.
- Reid, S. G., St. Kilda, Cranes Park, Surbiton.
- Renaud-Bovy-Lysberg, J. L. (Geneva)*, 15, Route de Chêne, Geneva. (*Hon. Member.*)
- Richards, B. L., B.Sc. (*Interlaken*), Capell Cottage, Capell Hamlet, Chorley Wood, Herts.
- †*Richards, R. C. (*Geneva*), 161, Rosendale Road, Dulwich, S.E.21.
- *Rickman, T. A., 'AC.' (*Geneva*), Courland, Addlestone.
- †Roberts, E. E., 12, Southway, Arthur's Avenue, Harrogate.
- Roberts, J. M. S. (*Interlaken*), Forest Mill, Selkirk, N.B.
- Roberts, J. O. M., 'AC.' (*Grindelwald*), 1st Batt. King George V's Own Gurkha Rifles, Dharmsala, Punjab, India.
- †Roberts, Captain W. M., O.B.E., 'AC.' (*Oberhasli*), Brantfell Manor Road, Aldershot (*Hon. Secretary, 1923-1930; President, 1931-1933; Vice-President.*)
- Robertson, A. M. (*Geneva*), King's Farm, Binstead, Hants.
- †Robertson, R. B., District Probate Registry, Winchester.
- Robinson, Anthony M., 'AC.' (*Diablerets*), Vernon House, Broomhall Road, Sheffield, 10.
- Rodwell, R. W., 'AC.' (*Geneva*), Wingfield, Lutterworth Road, Leicester.
- Rogers, Dr. Alford, 'AC.' (*Geneva*), 27, Castle Avenue, Highams Park, Chingford, E.4.
- *Roles, Dr. Francis C., 61, Springfield Road, St. John's Wood, N.W.8. (*Retired List.*)
- †Room, H. Reginald, 'AC.' (*Diablerets*), 10, Edward Road, Bromley, Kent.
- *Ross, A. H. H. (*Monte Rosa*), Rickerby Cottage, Carlisle.
- *Rowley-Morris, R. M., 6, Pall Mall, London, S.W.1. (*Retired List.*)
- Rudge, E. W. (*Monte Rosa*), Beaufort, Julian Road, Folkestone.
- *Rudolf, M. E. S., 'AC.' (*Interlaken*), 3, Dean Road, Willesden Green, N.W.2.
- Rundall, Major J. W., 'AC.' (*Geneva*), 1st K.G.O. Gurkha Rifles, attached to the 31st Assam Rifles, Kohima, Naga Hill, Assam, India.
- †*Runge, A. J. Rudolph, 'AC.' (*Allets*), 45, Wynnstay Gardens, Kensington, W.8.
- *Runge, Harry, 'AC.' (*Ulo*), c/o A. Runge & Co., Ceylon House 49-51, Eastcheap, E.C.3.
- Russell, A. E., 'AC.' (*Geneva*), 13, Abingdon Court, Kensington, W.8.
- Russell, B. J., 58, Hayes Road, Bromley, Kent.
- Russell Smith, R. (*Monte Rosa*), H.M.S. Conway, Rock Ferry, Birkenhead.

- Ruttledge, Hugh, I.C.S., 'AC.' (*Geneva*), c/o Lloyds Bank, Ltd., 6, Pall Mall, S.W.1.
- Sale, E. H. (*Diablerets*), 22 Redwing Lane, Norton, Stockton-on-Tees
- Sallitt, T. W. (*Monte Rosa*), Walden, Myddleton, Ilkley, Yorks.
- †*Salwey, Rev. Canon J. (*Geneva*), 9, Beech Avenue, Chichester.
- Sanseverino, J. (*St. Gall*), 10a, Gwendwr Road, West Kensington, W.14.
- Sarpy, A. U., 'AC.' (*Diablerets*), 147, Trinity Road, S.W.17.
- Saunders, P. G. C. (*Geneva*), The Chevin, Briton Hill Road, Sanderstead, Surrey.
- *Scherpenberg, Dr. A. H. van, 'AC.' (*Geneva*), Wannseestrasse 47, Berlin-Schlachtensee, Germany.
- Schofield, A. G. (*Grindelwald*), 20, Cyprus Avenue, Finchley, N.3.
- Schranz, R. (*Geneva*), 96, Elm Grove Road, Barnes, S.W.13.
- *Scott, H. E., 'AC.', The Cottage, 28, Roe Lane, Southport. (*Retired List.*)
- Seacome, A. R. A., Wingfield, Western Road, Cheltenham.
- †Sedgwick, H. J., 'AC.' (*Diablerets*), Horsley Burn, 7, Foxley Hill Road, Purley.
- Sedgwick, Walter, 'AC.' (*Geneva*), 11, More's Garden, Chelsea, S.W.3.
- Seligman, G., 'AC.' (*Geneva*), Warren Close, Coombe Warren, Kingston Hill, Surrey.
- Sennett, R. H. (*Geneva*), c/o Sennett Brothers, Castle Yard Factory, Holland Street, Southwark, S.E.1, and 58, Fitz-James Avenue, London, W.14.
- Seymour, Dr. H. F. B., F.R.C.S., 'AC.' (*Geneva*), 17, First Avenue, Hove, Brighton.
- *Sharpe, Major R. L. (*Diablerets*), Ewart House, Tamarind Lane, Bombay, India.
- †*Sharpe, W. S., 'AC.' (*Diablerets*), 12, New Court, Carey Street, W.C.2.
- Silver, H. S. (*Geneva*), Little Dartmouth, Whitley Wood Road, Reading.
- †Simon, H. (*Lindenburg*), Ambassador Apartments, Portland, Oregon, U.S.A.
- *Simond, C. F., C.B.E., 16, St. James' Square, S.W.1. (*Retired List*)
- *Simpson, A. Carson (*Geneva*), 5854, Drexel Road, Philadelphia, U.S.A., and 1421, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva.*)
- *Slagg, J. P. (*Grindelwald*), Mount View, Battle, Sussex.
- *Slater, Charles, M.B., 'AC.' (*Geneva*), 9, Hungersall Park, Tunbridge Wells.
- *Sleeman, C. M., 'AC.' (*Geneva*), Queen's College, Cambridge.
- *Slingsby, F. H., M.C., 'AC.' (*Oberhasli*), Peppercombe, Bessels Green, Sevenoaks, Kent.
- Smith, B. W. (*Monte Rosa*), c/o Lloyds Bank, Ltd., 69, Borough High Street, S.E.1.

- Smith, H. W. Llewellyn (*Geneva*), Wykeham House, 18, St. John's Road, Hoxton, N.1.
- Smith, Marshall K., C.B.E., 'AC.' (*Geneva*), 8, Victoria Mansions, West Hampstead, N.W.6.
- Smyth, A. J. M. (*Diablerets*), Arbour Tree House, Wombourne, near Wolverhampton.
- Smythe, F. S., 'AC.' (*Grindelwald*), Downway, Chichester Road Dorking, Surrey.
- Speaker, G. R., 'AC.' (*Diablerets*), Abbotsmead, Popes Avenue, Twickenham.
- Spence, G. A. R. (*Diablerets*), Helenslea, West Ferry, Dundee.
- Stanners, R. W. (*Monte Rosa*), Caius College, Cambridge.
- Starkey, George, 'AC.' (*Oberhasli*), "By the Wood," Burke's Road, Beaconsfield, Bucks.
- †Steel, Gerald, C.B. (*Geneva*), 24, Carlton Hill, St. John's Wood, N.W.8. (*Hon. Secretary, 1909-1910.*)
- †*Steeple, E. W. (*Geneva*), Fors Cottage, Bittel Lane, Barnt Green, near Birmingham.
- *Stewart, Lieut. W. Gordon, P.W.D., Seremban, Federated Malay States. (*Retired List.*)
- *Stobart, R. F., 'AC.' Greenhow, Forteath Avenue, Elgin, Scotland (*Retired List.*)
- *Strachan, P., 18, Darent Road, N.16. (*Retired List.*)
- Struvé, K. C. P., 'AC.' (*Jaman*), Thatchways, Womersley Park, Guildford, Surrey.
- Sturdy, Dr. H. Carlyle (*Geneva*), 91, Bolingbroke Road, Wandsworth Common, S.W.11.
- *Sully, Francis, Hardwicke, Chelmsford, Essex. (*Retired List.*)
- *Summers, Geoffrey (*Geneva*), Cornist Hill, Flint, North Wales.
- Sweetman, G. D. (*Oberhasli*), 24, Frewin Road, Wandsworth Common, S.W.18.
- Swiss Alpine Club, The President of (ex-officio).*
- †*Tattersall, E. S., 'AC.' (*Geneva*), 34, Rutland Court, S.W.7. (*Life, Geneva.*)
- *Tattersall, Wm. (*Montreux*), Lunsford House, Lunsford, near Bexhill.
- Taylor, J. Knox, Grove House, Leighton Park, Reading.
- Taylor, S. Pointon (*Monte Rosa*), The Cottage, 62, Roxeth Hill, Harrow-on-the-Hill.
- Tennant, Wilfred (*Geneva*), Littleton Panell, Devizes, Wilts.
- Theobald, E. L. (*Monte Rosa*), 37, Ellington Road, Muswell Hill, N.10.
- Thomas, Eustace, 'AC.' (*Geneva*), Lyme Grove House, Marsland Road, Brooklands, Cheshire.
- *Thompson, T., 61, Meldon Terrace, Heaton, Newcastle-on-Tyne. (*Retired List.*)
- Thompson, W. Lee (*Interlaken*), 31, Highcroft Gardens, Golders Green, N.W.11.
- Thomson, A. P. (*Monte Rosa*), 23, Winchester Road, Swiss Cottage, N.W.3.

- Thomson, Sir J. D., Bart., M.P. (*Monte Rosa*), 28, Bernard Street, Leith.
- †*Thorington, Dr. J. M., 'AC.' (*Geneva*), 2031, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva*.)
- Thrower, H. (*Altels*), 38, Brownswood Road, Finsbury Park, N.4.
- Tindal-Atkinson, Rev. W. G. (*Geneva*), Nithsdale, Burgess Hill, Sussex.
- Tipping, C. J., 'AC.' (*Monte Rosa*), 369, Park West, Marble Arch, W.2.
- Tomlinson, H. (*Monte Rosa*), 38, Mottram Street, Barnsley, Yorks.
- Toplis, Rev. H. F. (*Geneva*), Bitteswell Vicarage, Rugby.
- Topham, Denis B. (*Geneva*), The Guards Club, 41, Brook Street, W.1.
- *Townshend, E. V., 'AC.' (*Diablerets*), c/o The National Provincial Bank, Ltd., 15, Bishopsgate, E.C.2.
- Tranter, R. Gordon (*Monte Rosa*), 97, Solihull Road, Shirley, Birmingham.
- *Trench, Lieut.-Col. B. F., R.M., 'AC.', 171, Dorset House, Upper Gloucester Place, N.W.1. (*Retired List*.)
- †Tucker, G. D. R., 'AC.' (*Diablerets*), British Museum, W.C.1, and Romanev Rest, Gipsy Lane, Barnes, S.W.15.
- Tuke, Harold (*Monte Rosa*), Lossenham, Newenden, Kent.
- Tunstall, J. W. B. (*Monte Rosa*), Magdale, Honley, Huddersfield.
- Turner, A. K. (*Geneva*), 12, Bisham Gardens, Highgate, N.6.
- *Turner, Professor W. E. S. (*Monte Rosa*), The University, Sheffield.
- Tydeman, A. E., 'AC.' (*Altels*), 10, Cavendish Gardens, Clapham Park, S.W.4.
- *Tyson, Henry A. M., 22, Fitzgeorge Avenue, W.14. (*Retired List*.)
- *Tyson, Thomas, 84, North End House, Kensington, W.14. (*Retired List*.)
- Ulyott, P. (*Interlaken*), Trinity College, Cambridge.
- †*Unna, P. J., 'AC.' (*Geneva*), 20, Eldon Road, W.8. (*Life, Geneva*.)
- *Vandeleur, Rev. Cecil R., 'AC.' (*Geneva*), Lynch Rectory, Midhurst, Sussex.
- Veazey, Rev. Canon H. G. (*Geneva*), St. Mark's Vicarage, 103, Coburg Road, Camberwell, S.E.5.
- *Veazey, Rev. H. C. H., 'AC.' (*Wildstrubel*), 88, Kennington Park Road, S.E.11.
- *Vernon, R. V., c.B., 'AC.' (*Diablerets*), Lawn House, 12, Hampstead Square, N.W.3.
- *Vincent, Dr. William, South Yorkshire Mental Hospital, Sheffield. (*Retired List*.)
- Vyvyan, J. M. K., 'AC.' (*Geneva*), c/o Foreign Office, S.W.1.
- Wadsworth, A. M. (*Monte Rosa*), 6, Bitton Road, Rugby.
- Walker, Rev. J. C., 'AC.' (*Grindelwald*), Averham Rectory, Newark-on-Trent.
- †*Walker, J. O., 'AC.' (*Diablerets*), Whitehill Cottage, Berkhamsted, Herts.

- *Walker, W. G., Kandersteg, Ashopton Road, Bamford, Sheffield
(*Retired List*).
- Walmsley, S. (*Diablerets*), The Hay, Freshfield, Lancs.
- *Waterlow, Adrian, 21A, Heath Street, Hampstead, N.W.3. (*Retired List*.)
- *Watson, Sir Norman, Bart., 'AC.' (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1.
- Webb, W. S. (*Diablerets*), Pavey Ark, Sykeluan, Iver, Bucks.
- Wedgwood, J. H., 'AC.' (*Monte Rosa*), Aston House, Stone, Staffs.
- *Western, A. E., D.Sc., 'AC.', 35, Essex Street, W.C.2, and 44, Lansdowne Crescent, W.11. (*Retired List*).
- †Western, Dr. G. T., 'AC.' (*Monte Rosa*), The Corderries, Chalford, Glos.
- *Western, O., 35, Essex Street, Strand, W.C.2. (*Retired List*).
- *Weston, Rev. W., 'AC.' (*Interlaken*), 57, Iverna Court, Kensington, W.8.
- *White, R. M. (*Geneva*), 20, Caprera Terrace, Plymouth.
- Whymper, J. W. T. (*Geneva*), Elingfield, Totton, Southampton.
- *Wilberforce, Professor L. R., 'AC.' (*Geneva*), 5, Ashfield Road, Aigburth, Liverpool.
- Wilkins, Cecil V. (*Monte Rosa*), Bourton-on-Water, Gloucestershire.
- *Willocks, R. E. (*Geneva*), Homefield, Waringham, Surrey.
- *Williams, H. R., 'AC.', 59, Duke Street, Grosvenor Square, W.1. (*Retired List*.)
- Williamson, A. D., 'AC.' (*Geneva*), Stonyhurst College, near Blackburn, Lancs.
- †*Williamson, Dr. O. K., 'AC.' (*Bern*), St. Colomb, 14, Green Lane, Chislehurst, Kent.
- †Williamson, R. M. (*Geneva*), 22, Rubislaw Den South, Aberdeen.
- Wilson, Alastair (*Arosa*), The Midland School of Agriculture, Sutton Bonnington, Loughborough, Leicestershire.
- Workman, Major R., 'AC.' (*Geneva*), Craigdarragh, Helen's Bay, Co. Down.
- †*Wyatt-Smith, Dr. F. (*Geneva*), Villa Francine, Menton, France.
- †Wybergh, C. H., 'AC.', Escrick Park, York.
- *Yarde, Major G. F. (*Monte Rosa*), c/o Lloyds Bank Ltd. (R Section), 6, Pall Mall, S.W.1.
- *Yeames, J. L., 'AC.' (*Geneva*), Old Mill House, Helen's Bay, Co. Down.
- *Young, Sidney, 'AC.' (*Geneva*), Windyridge, Keswick Road, Orpington, Kent.

* Indicates Life Member.

Italics—Hon. Member.

'AC.'—Alpine Club.

† Indicates S.A.C. Veteran.

491 Members, of whom 123 are Life Members, 8 Honorary Members, 63 on Retired List, 22 on Temporary Retired List, and 275 Ordinary Members.

HON. MEMBERS.

*(Included in List of Members.)**The President of the Swiss Alpine Club (ex-officio).*

D'Arcis, Egmond.

Desborough, The Lord, K.G., G.C.V.O., 'AC.'

Dübi, Dr., late Editor of "Jahrbuch."

Graham, Reginald, 'AC.' (*Geneva*), Hon. Auditor to 1923.

Haskett-Smith, W. P., 'AC.'

Paravicini, Monsieur C. R.

Renaud-Bovy-Lysberg, J. L.

KINDRED CLUBS.

The Alpine Club, 74, South Audley Street, W.1.

Alpine Ski Club, Hon. Sec., Captain E. R. D. Long, R.N., 3, Pitt Street, London, W.8.

Ladies' Alpine Club, Hon. Sec., Miss N. Welchman, Great Central Hotel, Marylebone, London, N.W.1.

American Alpine Club, Hon. Sec., Henry S. Hall, Junior, 154, Coolidge Hill, Cambridge, Mass., U.S.A.

Cambridge University Mountaineering Club, c/o The Scott Polar Research Institute, Lensfield Road, Cambridge.

Camping Club of Great Britain and Ireland (Mountaineering Section), Hon. Sec., P. A. Hibberd, 38, Grosvenor Gardens, S.W.1.

Climbers' Club, Hon. Sec., E. N. Bowman, The Brackens, Seven Hills Road, Cobham, Surrey.

East African Mountaineering Club, Hon. Sec., J. Stephen Smith, P.O. Kikuyu, Kenya, East Africa.

Fell and Rock Climbing Club, D. N. Boothroyd, 44, Leyland Road, Southport.

Fell and Rock Climbing Club (London Section), G. R. Speaker, Abbotsmead, Twickenham, Middlesex.

Midland Association of Mountaineers, C. E. A. Andrews, 29, Blenheim Road, Moseley, Birmingham.

Oxford University Mountaineering Club, c/o E. H. Bowen, Esq., University College, Oxford.

Rucksack Club, Hon. Sec., A. E. Burns, 7, Chandos Road South, Chorlton-cum-Hardy, Manchester.

Ski Club of Great Britain, Hon. Sec., Kenneth C. Smith, 3, Hobart Place, Eaton Square, S.W.1.

Yorkshire Ramblers Club, D. Burrow, 10, Park Square, Leeds 1.

Scottish Mountaineering Club, Room 31, Synod Hall, Castle Terrace, Edinburgh.

South Africa, Mountain Club of, P.O. Box 164, Cape Town, South Africa.

Wayfarers' Club, Hon. Sec., C. K. Brunning, 62-68, Chester Street, Birkenhead.

Ladies' Scottish Climbing Club, Hon. Sec., Miss E. B. Burt, 8, South Park Terrace, Glasgow, W.2.

Ladies' Swiss Alpine Club, President, Miss Rindlisbacher, Longeraie 2, Lausanne.

Himalayan Club, Hon. Sec., c/o General Staff, Army Head-quarters, New Delhi, India.

SWISS ALPINE CLUB SECTIONS.

Altels Section, S.A.C., R. Ludi, Kandersteg; subscription 27.40 francs, entrance fee 5 francs.

Bern Section, S.A.C., G. Pellaton, Hamburgstr 21, Bern; subscription 33 francs, entrance fee francs.

Diablerets Section, Louis Henchoz, 14, Rue Haldimand, Lausanne; subscription 27 francs, entrance fee 10 francs.

Geneva Section, S.A.C., Treasurer, John Graff, 11, Grand Rue, Geneva; subscription 28.50 francs, entrance fee 20 francs.

(For candidates under 22 entrance fee is 5 francs).

Grindelwald Section, S.A.C., Kassier, W. Rychen, Grindelwald; subscription 24 francs, entrance fee 9 francs.

Interlaken Section, S.A.C., Kassier, W. Frey, Interlaken; subscription 25 francs, entrance fee 10 francs.

Monte Rosa Section, S.A.C., Charles Simon, Brigade, Valais; subscription 26 francs, entrance fee 5 francs.

Montreux Section, S.A.C., A. Griesser, Banque Populaire Suisse, Montreux; subscription 26 francs, entrance fee francs.

Neuchatel Section S.A.C., Caissier, Fernand Holer, Colombier, Neuchatel; subscription 25.50 francs, entrance fee francs.

Oberhasli Section, S.A.C., Josef Thöni, Bankbuchhalter, Meiringen; subscription 26 francs, entrance fee 10 francs.

Uto Section, Quaestor, Ernst Fröhlich, Rechtsanwalt, Wissmannstrasse 26, Zürich 6; subscription 30 francs, entrance fee francs

Swiss Alpine Club Central Committee, Secretary, Dr. Ernst Schwab, Prokurist, Olten.

Editor of *Les Alpes*, Monsieur A. Roussy, 2, Chemin de Roches, Geneva.

The Swiss Observer, 23, Leonard Street, London, E.C.2.

Price 3d.
