

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

President :
C. T. LEHMANN, ESQ.

Vice-Presidents :
W. M. ROBERTS, O.B.E. A. E. W. MASON.
A. N. ANDREWS. SIR WILLIAM ELLIS, G.B.E.

CONTENTS :

- Committee and Officers.
 - Report, Accounts and Balance Sheet for 1943.
 - How to belong to SWISS ALPINE CLUB, ETC.
 - List of Meetings for 1944.
 - List of Members Serving in H.M. Forces.
 - Obituary—Canon Salwey.
 - Extracts from "*Les Alpes*," 1943.
 - 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.

Temporary Address : c/o The Hon. Treasurer .

Association of British Members of the Swiss Alpine Club

1944

Officers :

President :

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

Vice-Presidents :

A. E. W. MASON, 'AC.' (Geneva), President, 1912-1922, V.P., 1923.

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 :

A. A. GALLOWAY, 'AC.'
(Monte Rosa) 1942

C. G. MARKBREITER, O.B.E.,
'AC.' (Geneva) 1942

R. H. SENNETT (Geneva) 1942

E. L. THEOBALD, 'AC.'
(Monte Rosa) 1942

G. C. BRAMLEY (Interlaken) 1943

L. G. DIBDIN (Piz Lucendro) 1943

J. W. HEALY, 'AC.' (Geneva) 1943

R. P. MEARS, 'AC.' (Geneva) 1943

F. R. CREPIN, 'AC.' (Geneva) 1944

R. S. DADSON, 'AC.'
(Monte Rosa) 1944

G. F. PEAKER, 'AC.' (Geneva) 1944

GERALD STEEL, O.B. (Geneva) 1944

SIR LEONARD PEARCE, O.B.E.,
'AC.' Co-opted (Diablerets) 1938

JEAN DE RHAM, Co-opted
(Bern) 1938

Hon. Librarian :

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

Hon. Solicitor : SIR EDWIN HERBERT, 'AC.' (Geneva).

Hon. Auditor : J. A. MARSDEN-NEVE 'AC.' (Geneva).

Hon. Secretaries :

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

F. W. CAVEY (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.

Temporary Address: c/o The Hon. Treasurer.

ASSOCIATION OF BRITISH MEMBERS
OF THE
SWISS ALPINE CLUB

*The Annual Report, Accounts and Balance Sheet
for 1943.*

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

Altels - - - -	8	Grindelwald - -	17
Bern - - - -	2	Interlaken - - -	22
Diablerets - -	43	Monte Rosa - - -	39
Geneva - - - -	138	Oberhasli - - -	12
Other Sections 30			

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

NEW MEMBERS.

6 new members have joined during the past year, but 7 have died. It is hoped that members will make every effort to secure *new candidates* for the Association.

The numbers are now :—

December 31st, 1943	-	-	-	-	-	419
Less Deaths during 1943	-	-	-	-	-	7
Total, January 1st, 1944	-	-	-	-	-	<u>412</u>

Of these, 101 are Life Members, 8 Honorary Members, 200 Ordinary Members, 68 on the Retired List, and 35 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

Progress of the Association—*continued.*

Dec. 31st,	1937	..	Members	535	
„	1938	..	„	558	
„	1939	..	„	551	(War)
„	1940	..	„	496	„
„	1941	..	„	410	„
„	1942	..	„	423	„
„	1943	..	„	419	„

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, 1941.

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-Schwebelbahn (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 for the current year, with the signature of the President of the Central Committee, 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 previous slip, and members are earnestly requested to stick it in as soon as they receive it. In the past 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: Rev. Canon Veazey and Messrs J. E. L. Clements, F. H. Slingsby and George Starkey. The resulting vacancies were filled by the election of Messrs. F. R. Crepin (Geneva), R. S. Dadson (Monte Rosa), G. F. Peaker (Geneva) and Gerald Steel (Geneva).

FINANCE.

As the Treasury would not allow in 1943 the collection of any subscriptions to the Swiss Alpine Club, the Accounts for this year show no item in this respect, except that the subscriptions received from various Members on Bankers' orders amounting to £52 6s. 6d. have been all returned.

Subscriptions for the Association totalled £126 10s. 6d., which is a slight improvement on last year.

The dividends received, after deduction of taxation reserve, amount to £32 3s. 2d., also a slight improvement on 1942.

We have sold the remainder of our stock of *The Technique of Mountaineering*.

Expenditure is some £15 more than in 1942, made up of 10 guineas contributed to the Speaker Memorial Fund, and an increase of £7 10s. in Clubroom expenses; but other expenses are slightly less, which leaves us a balance on Revenue account of £53 14s. 8d.

The Balance Sheet shows the usually strong position: Cash in hand and on deposit, £1,020 3s. 9d.; Investments at cost, £1,469 17s. 8d. (approximate market value at the end of 1943, £1,716), against which we have to allow for Life membership account £809 1s., and Contingent liability to the S.A.C. for 1941-2 subscriptions of £592 4s. 10d. Total, £1,401 5s. 10d.

SIR WILLIAM ELLIS TRUST FOR GUIDES OF SWISS NATIONALITY

The Treasury having again given permission for the remittance of pensions allowed to various beneficiaries, we were able to distribute in May £120 among the same as last year, with the addition of Raphael Lochmatter who also proves to be in very indigent circumstances.

Most of our pensioners continue to write and express their gratitude and give news of themselves and their families. Heinrich Petschen unfortunately lost two of his sons; one was a stonemason and the other one a goat-herd and both were killed by stone falls. The Widow Follonier of Hauderes was fortunately not injured by the glacier break which flooded part of the valley and carried away the bridge on the Arolla path. The Widow Pierre Georges of Evolene informed us that her husband's body had at last been recovered from the crevasse where he had fallen in the autumn of 1937 as he was returning to his home after closing up the Bertol hut for the winter. We have not been informed yet as to whether there was any insurance to be claimed and if so if it has been paid.

In the autumn, Sir Wm. Ellis very generously contributed another £50 to Income Fund feeling that the people in Switzerland must have been in greater straits than ever owing to the rise in the cost of living and this was immediately distributed in accordance with the

previous allocation. A similar sum has been promised for 1944 and the Trustees feel that all Members of the Association will join in their appreciation of this very generous gift which brings happiness to so many who in their present circumstances deserve everything that can be done to make life happy for them.

THE HONORARY SECRETARIES.

All communications concerning the Association Meetings should be sent to Mr. M. N. Clarke ; other communications may be made to either Secretary.

The addresses of the Hon. Secretaries will be found inside the cover.

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. Resignations must be sent in before December 31st.

SUBSCRIPTIONS.

Owing to the Treasury ban on remittances abroad the Hon. Treasurer is no longer allowed to send subscriptions to the S.A.C. nor in fact is he now allowed to collect subscriptions. It has been arranged with the Central Committee that those members who would wish to continue their subscriptions shall be considered as "Members on leave" and while no subscription can be asked of them they will not be struck off the various Section lists and will be reinstated as soon as permission is granted without payment of a new entrance fee.

A list of all members of the Association will be sent towards the end of March to the S.A.C. in order that they may make a record and keep copies of *Les Alpes* for distribution to those members who may wish to have

them in order to complete their sets ; but of course they would be required to pay the usual subscription for the periodical which amounts to 15 Swiss francs per annum.

Many of the foregoing notes are therefore not of any practical value at the moment ; but it is hoped that they may be before the next issue of the Annual Report can be distributed to members.

THE CLUB ROOM AND LIBRARY.

It has been deemed advisable not to rent another Club Room until conditions become more settled, but in the meantime the business of the Association will be transacted by the Officers from their respective addresses.

Following the example of the Alpine Club, arrangements have been made to house the Library in the Country for greater safety, and it is therefore much regretted that members cannot have access to it for the time being. We shall certainly, however, take other quarters as soon as circumstances permit us to do so.

ARRANGEMENTS FOR 1944.

Meetings will be held (by kind permission) at the Alpine Club, 74, South Audley Street, W.1., at 6.30 p.m. on the following dates :

Wednesday, April 26th.	Wednesday, July 26th.
Wednesday, May 24th.	Wednesday, August 23rd.
Wednesday, June 28th.	

At these meetings it is hoped to have Papers illustrated by lantern slides. Further details will be announced later, but in the meantime offers of assistance will be very greatly welcomed by the Hon. Secretaries. Committee Meetings will be held on these evenings at 6 p.m.

Members are requested to note that no meetings will be held this year in February, March or September.

A Meeting will be held on Wednesday, October 25th, at 12.30 p.m.—probably at the Comedy Restaurant.

The Annual Luncheon (or Dinner) will be held in November, and further details will be circulated later,

LIST OF MEMBERS SERVING IN H.M. FORCES

The list set out below—which has been compiled from such information as has reached the officers of the Association—does not pretend to be comprehensive, and additions and corrections will be welcomed. Regiments have been given where known, but ranks have been for the most part omitted—especially junior ranks as these are so liable to alteration. All the undermentioned members hold commissions :

Major A. N. Andrews.

Captain L. St. C. Bartholomew, A.M.P.C.

Wing-Commander E. B. Beauman, R.A.F.

Major L. W. Bird, D.S.O., O.B.E.

Major T. S. Blakeney.

Lieut.-Colonel W. S. Blunt, M.C., R.E.

G. C. Brend, R.A.F.

Dr. G. N. Carrell, Surgeon-Lieutenant, R.N.V.R.

Captain V. O. Cohen, R.A.

Lieut.-Colonel E. R. Culverwell, M.C., R.E.

G. L. Densham, R.N.

Captain M. L. Dix Hamilton.

W. J. Everitt.

Rear-Admiral D. C. Ford, R.N.

A. A. Galloway.

Lieut.-Colonel E. Gueterbock, R.E.

Major M. B. Heywood, D.S.O.

Captain the Hon. Quintin Hogg, Rifle Brigade.

B. G. R. Holloway, R.N.V.R.

G. H. Hovey.

Major J. C. Howard, Essex Regiment.

Major H. C. J. Hunt, K.R.R.C.

Wing Commander G. L. Hunting, R.A.F.

W. B. Johnston, R.N.V.R.

J. S. Joly (Junior), Surgeon-Lieutenant, R.N.

Lieut.-Commander C. H. Kleinwort, R.N.V.R.

Rev. S. J. L. Lawry, Chaplain, R.N.V.R.
 Air Commodore A. P. Ledger, R.A.F.
 Dr. T. G. Longstaff, K.R.R.C.
 Graham Mackinnon, R.A.F.
 W. Dugald Macpherson, R.A.F.
 Captain J. P. Mead, C.B.E., R.A.
 Rev. W. A. Meyjes, R.C. Chaplain, R.N.
 Major N. E. Odell, R.E.
 Major T. A. H. Peacocke.
 Lieut.-Colonel W. Juxon Pearce, Royal Corps of
 Signals.
 Captain David Pennant.
 Captain B. L. Richards, G.M.
 J. M. S. Roberts, R.A.F.
 J. O. M. Roberts, M.C., Indian Army.
 R. W. Rodwell.
 Major T. W. Sallitt.
 J. Sanseverino.
 Captain A. R. A. Seacome, Indian Army.
 C. Scott Lindsay, R.E.
 Major A. E. Tydeman, Royal Marine Engineers.
 Major Denis B. Topham.
 A. D. Williamson.

We wish them all good luck, and a safe and speedy return.

Roll of Honour.

M. R. C. Overton, R.A.
 K. W. Graham, R.A.F.
 J. Carr. (*Reported "Missing" January, 1941.*)
 Dr. T. C. Larkworthy, R.N.V.R.
 Lieut.-Colonel P. R. P. Miers, R.A.
 Colonel J. Morin (*Hon. Member*).

Obituary.

JOHN SALWEY.

By the passing of Canon John Salwey, widely known and loved as the Vicar of St. Luke's, Hampstead, and St. John's, Eastbourne, the S.A.C. has lost the nearer presence of one of its oldest outstanding members.

No one could be prouder of his Veteran's Badge than he! Every summer since 1901 except two (and of course the War years) he and his family visited Switzerland—especially the Valais and the Bernese Oberland—he usually acting as Chaplain for the Colonial and Continental Church Society. He had, amongst other joys, the privilege of conducting the English part of the Service at the opening of the original Britannia Hut on August 17th, 1912.

Incidentally I shall never forget my pride at being chosen to follow in his ministerial steps at the opening of the enlarged Hut in August, 1929—for it is something to have preached two miles up in the air and to a congregation of over 200 guides and climbers, including General Bruce and other international "Knights of the Snow"!

John Salwey, though not a member of the Alpine Club, had climbed Monte Rosa and many of the big peaks. He had not the build for a rock climber, but delighted in snow and ice. To him no holiday was a holiday unless it included Switzerland. His son, Humphrey, whom he initiated early in life, says of him—and it is characteristic—"He used to take me a thousand feet higher than the years of my age until it was no longer possible in Europe!" And his wife—as keen about Switzerland as he was—adds "He was a perfect companion, completely unselfish, and with such a sweet sense of humour. One of his greatest friends was J. A. B. Bruce."

To me—ordained with him in 1890—he will remain the embodiment of the Fifteenth Psalm (sometimes described as the definition of a Gentleman) and his personality that of "The Climber who dwelt in the heights."

H. G. V.

EXTRACTS FROM *LES ALPES*, 1943.

The President is very glad to be able to report that just before publication of this Annual Report, he received from the Central Committee of the S.A.C., the complete set of the 1943 *Les Alpes* for our Library and as Members have not been able to receive these, they may be interested in the following extracts :

The JANUARY number has an interesting account of a Service climb on the Rothorn. The Brigadier, who is the C.O. of this Alpine division, is no longer a young man and although never having done any serious climbing was one of the party and apparently distinguished himself.

The FEBRUARY number has an interesting article in German by Mr. Paul Montandon on the possibility of Mallory and Irvine having reached the summit of Mt. Everest. The article is reprinted in French in the MARCH number.

The FEBRUARY number also gives us the Tax reductions granted to Members of the S.A.C. for the year 1943, information which is more tantalising than useful.

Face climbers will find the MARCH number with its two accounts, beautifully illustrated, of the Ebnefluh from the North end and of the central buttress of les Droites most fascinating. The latter expedition took 42 hours from the Argentière hut to the Couvercle hut and one cannot help feeling sorry for the lady member of the party who started off with a certain feeling of anxiety and misgiving and must have felt very relieved when ultimately she got down on to the Mer de Glace side, more so that during the early part of the ascent she was struck by a falling stone which split her lip and broke a tooth.

The APRIL number has an interesting account of the first ascent of the north wall of the Cathedral (in the Dent du Midi) and those who know this fascinating peak will appreciate the fact that it is one that can only be done in exceptional weather conditions and by those who like wet and frozen chimney work.

Some of our Members may be interested in the account of the opening of the Federal Institute for Snow and Avalanche Research at the Weissfluhjoch. It was obviously impossible for our distinguished member, Mr. Gerald Seligman, who is well-known for his work in that direction, to be present; otherwise we feel sure that he would have been. It appears to be particularly well equipped with laboratories, refrigerating machinery, offices and living accommodation.

The Swiss Alpine Club celebrated its 80th birthday on the 19th April and now has 84 Sections with a total of over 30,000 members in spite of the temporary loss of all the foreign members.

The GENEVA section are going to build a new hut in the Velan Group (Luis des Bourres) just above Bourg-St. Pierre at a height of 2,600 metres and almost facing the Valsorey hut on the other side of the Valsorey glacier.

Germany is now indulging its passion for regimentation in the climbing world as well as in the ordinary walks of life. The Bavarian home office has issued an Order prohibiting guideless climbs or excursions without suitable equipment and any offence under these Regulations may be punished by imprisonment up to six weeks or a fine of 150 marks. The reason for this is that rescue parties have had to be sent out so frequently at considerable expense. Recently a woman guide from Innsbruck (a woman guide is a novelty to the writer, at any rate) has been heavily fined for taking a party up a mountain ill equipped for the expedition which led to a fatal accident and a rescue party of 20 had to spend a day and a night under trying conditions to reach the survivors.

The JUNE number gives an interesting account of a climb on the Mominggrat and also an invitation, alas not applicable to us, of a week's tour in the Bernina, Albula and Bregaglia and the National Nature Reserve in the Grisons. It seems to contemplate that most participants will stay at the various huts. The congestion will probably not be beyond the imagination of some of us.

Incidentally talking of huts one notices with satisfaction that the Britannia hut is still the one which has the most visitors in the course of a year; in 1942, 2,380 persons stayed there; the next highest is Blumlisalp with 2,071.

The Ladies' Swiss Alpine Club now has its Central Committee in Montreux.

The French Alpine Club have built a small hut at Plan Glacier; on the right moraine of the Glacier de Miage Français at a height of 2,538 metres.

The JULY number is full of "meat." The first article, illustrated by excellent photographs, concerns what is considered the most difficult rock climbing in the Vaudois Alps and is of special interest to the President because it is the first climb on which he had to adhere to steeply inclined slabs, well illustrated on the photographs, by sheer abdominal friction.

There is another account of climbing on the north side of the Droite and Verte Ridge which seems to have been a very favourite district that year.

The small primitive Jenkins hut on the Col des Vignettes above Arolla has now been purchased by the Central Committee of the S.A.C. The Central Committee is prepared to sell it again at cost price to any Section who wants to put up a decent hut there, say with room for 30 or 40. Is this going to be an opportunity for our Association to present another hut to the S.A.C. which will compare with the Britannia hut? It is almost within our means and the matter may be worth considering probably, as a Section would be willing to undertake the upkeep and possibly part of the original outlay if we could give the major part of the sum required.

The new Central Committee will be formed by the Montreux section and the new Central President will be Mr. R. Furer.

There is an amusing and long letter by Dr. Secheyay complaining that he is unable to get non-alcoholic drinks in most mountain huts, as only wine is sold. One notable exception is the Britannia hut where apparently non-alcoholic and refreshing drinks are obtainable and he

supposes that this strange fact must be due to Anglo-Saxon influence. Which of our members can it be whose pronounced teetotal views have brought about this apparently desirable result? The keepers of the huts complain that ordinary soft drinks such as lemonade, ginger beer, etc., are just as heavy to bring up as wine, bulk for bulk more expensive and that it does not pay them. Seeing that preparations in powder form are obtainable which are not bulky and which by the addition of water would make an apparently desirable soft drink, ought this lack of supply be brought to the attention of our manufacturers of similar preparations in Great Britain?

In the AUGUST number, by way of a change from the stimulating July number, there is a list of fatal accidents in the Alps in 1942. Altogether 60 deaths in the summer and 13 in the winter. Of these 9 only are due to picking flowers. Of the others 26 are falls on rocks, 5 on mountain paths, 4 in crevasses, 3 to stone falls, 5 to slips on ice or snow, 3 from exhaustion, and 5 missing, unaccounted for.

We hear that Hans Schlunegger of Wengen has started a school there for mountaineering and rock climbing.

There is an interesting account of the Dent d'Hèrens-Tournanche arête with a fine photograph of the Dent d'Hèrens from the Schönbuhl hut.

Skiers will be interested in an account of a tour in New Zealand and Australia.

The official part of the AUGUST number deals with the Conference at Pontresina where the new Central Committee was elected. The photographs show how much more pleasantly similar functions by our Trade Union and Political Associations could be conducted, and the festive atmosphere would certainly lead to more harmonious deliberations.

Ropes have been fixed on two parts of the Western arête of the Wetterhorn by a party of Grindelwald guides. The object is to facilitate the ascent of this peak by this route, the first ascent of which was made in 1928.

The OCTOBER number will be of particular interest to

rock climbers and in particular climbs in Provence will be news to many who never suspected that this favourite haunt of the Sybarite also afforded scope for the acrobat. Very much apropos are the illustrations in this number of pitons in an aluminium alloy called AVIONAL. These are said to weigh only 60 grammes (that is about 2 ozs.) as compared with 210 grammes (about 7 oz.) for the ordinary iron ones; but it seems doubtful whether this metal is really sufficiently strong to replace the heavier but more reliable pattern.

The new MOUNTET Hut was opened in September and would appear to be a considerable improvement on the old hut and the photograph in the NOVEMBER number indicates a substantial construction.

We note that the German authorities have now declared Mont Blanc and adjoining Aiguilles to be a prohibited area. The Teleferique to the Aiguille du Midi is, however, still running; but available only to bearers of identity cards countersigned by German guards.

The NOVEMBER number has an article on the development of the ski in Switzerland which may be said to have been introduced 50 years ago. As the writer points out, the use of the ski has grown so rapidly in Switzerland that it is hardly credible that it is only 50 years old. Many of us have looked on with envy when children of six and seven have gone about a village on their skis with apparently greater ease than they would in their boots.

Fishermen will be interested to know that the lake at Barberine has been stocked with trout which have done extraordinarily well, particularly the Canadian trout. Although they have been only in a few years the best specimen for the year weighed $2\frac{3}{4}$ lbs. and measured 22 inches. The purist will, however, be shocked to hear that worms proved to be the best bait.

In the correspondence, we read protests against the neglect of graves of climbers in the Zermatt churchyard. It is pointed out that in the absence of all foreigners, many have fallen into disrepair and that it would have been very little trouble to the authorities at Zermatt to

have looked after the graves and that even voluntary helpers might have shown their willingness.

There are similar protests from another correspondent about the ugly buildings which make up the Terminus Coach Station at Saas Grund and the hideous advertisements that deface the scenery of this lovely old village.

The DECEMBER number contains a report on our member Mr. G. Seligman, of his research work at the Jungfraujoch Institute in May to September, 1938. The article is illustrated by interesting photographs and valuable diagrams. The greater part of the number is taken up, of course, by index together with a list of the members making up the new Central Committee.

Members are reminded that the Editors of *Les Alpes* will always welcome articles by our Members, especially describing climbs in Great Britain (other countries are not excluded), particularly if they can be accompanied by photographs. If it is desired that they be translated into GERMAN the articles should be sent to:—

DR. MAX OECHSLIN,
Birkenhof,
Altdorf (Uri);

if in FRENCH to:—

PROF. A. ROUSSY,
Avenue Pictet de Rochemont 27,
Geneva.

As this is probably the only complete set of *Les Alpes* in England, the President feels that numbers cannot be loaned to Members; but if after reading the foregoing review any member wishes further information, he will be glad to reply as early and as fully as possible.

CLUB NOTES.

The Treasury have not yet lifted the ban on collecting subscriptions for the Swiss Alpine Club, and therefore our constitutional position is the same as it was a year ago. But the Association is still carrying on, and with the advent of better news we hope that it will not be long before we are able to resume again our full peace-time activities.

The policy of concentrating on the evening meetings during the summer months has again justified itself, and the five meetings held during the past year were an unqualified success. Impossible as it is to draw comparisons between the excellent papers which we were privileged to hear and which covered so wide a field of mountain exploration the outstanding feature of the programme must surely be the exquisite beauty of the coloured slides shown by Dr. Fothergill to illustrate his talk on "Alpine Flowers and Scenery." Once again we should like to express to the Alpine Club our great appreciation of their kindness in allowing us to hold our meetings in such attractive surroundings.

The Easter Meet was held at Ogwen Cottage where we were made most comfortable by Mrs. Williams and her daughters. In spite of the belated equinoctial gales the party got out every day and numerous excursions were made. Everyone contrived to have a very enjoyable time and went back to their work feeling all the better for the change. The Meet was attended by the following: Mr. and Mrs. George Starkey, and Messrs A. A. Galloway, J. Knox Taylor, J. E. L. Clements, E. L. Theobald, O. W. H. Briggs, F. R. Crepin, C. G. Markbreiter, R. L. Greg and M. N. Clarke. We are greatly indebted to Mr. J. T. Rowlands of Bethesda for the excellence of the transport arrangements.

The 1944 Easter Meet will be held, circumstances

permitting, at Thorneythwaite Farm, Borrowdale, and we hope that the weather will be kinder to us than it has been in recent years.

A formal luncheon was held at Brown's Hotel on November 27th and sixty people were present. Details of this will be found on another page.

We should 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 in inviting some of our members to their "At Home" on May 29th and to their Luncheon on December 18th. We were very pleased to be able to welcome their officers to our Luncheon on November 27th, and if any members of the Ladies' Alpine Club would care to come to our evening meetings we shall be delighted to see them.

We much regret to have to announce the death of our newly-elected honorary member, Colonel J. Morin, who was killed on active service in a flying-boat disaster off North Africa last Spring. Colonel Morin had already left England when he was elected so that he never managed to attend any of our meetings. We desire to tender our deepest sympathy to his widow and children.

Although we have had no resignations we have also lost through death six other members of the Association this year—Rev. Canon Salwey, Lieut.-Colonel P. R. P. Miers (on active service), Dr. Victor Ellwood, Dr. J. S. Joly, Mr. D. F. Ashby and Mr. Samuel Prior. Although these men took a keen interest in the Association they were unable—in some cases through absence abroad—to attend our meetings and were therefore unknown to the majority of members, but they will be sadly missed by all who knew them. Older members will recollect that it was Canon Salwey who officiated at the opening of the original Britannia Hut in 1912, and an appreciation of him will be found on another page.

Evening Meetings were held at the Alpine Club in April, May, June, July and August, and the following

papers were read, the first being illustrated by films and the others by lantern slides :—

April 14th—" The Kiental and the Appenzell " (Monsieur Ernst).

May 26th—" Alpine Flowers and Scenery "—with coloured slides (Dr. C. F. Fothergill).

June 23rd—" The Mountains of Mexico " (Mr. R. H. Sennett).

July 28th—" A Zillertal Trek " (Mr. J. E. Montgomery).

August 25th—" The Mountains of North-East Greenland " (Major N. E. Odell).

We are very much indebted to Monsieur Ernst and also to these four members for making these meetings such a success, and the Hon. Secretaries would be very grateful for offers of assistance for the five evening meetings which we hope to hold this year.

The attention of members is drawn to the List of Meetings for 1944, which was issued in January and is reprinted elsewhere in this report.

The Honorary Librarian again regrets that the Library is still not available to members. In 1944, as in 1942 and 1943, it remains in storage at the Rotherham Main Colliery, near Sheffield.

On the other hand it is gratifying to note that there has been such a demand for copies of our club publication "The Technique of Alpine Mountaineering" that our stock is sold out and that it has been impossible to fulfil fresh orders which have come both from this country and from America. In fact the American booksellers write that they cannot obtain similar publications from other sources and would be glad to have large numbers of copies.

A formal luncheon was held in place of the Annual Dinner at Brown's Hotel on Saturday, November 27th. The President was in the chair and sixty members and guests were present. There were a number of last minute cancellations owing to illness.

The Guests of the Association were Monsieur de Rham, Counsellor of the Swiss Legation; Sir John Clapham, Vice-President of the Alpine Club; Miss McAndrew, ex-President of the Ladies' Alpine Club; Dr. Hadfield, President of the London Section of the Fell and Rock Climbing Club; and Monsieur de Cintra, who is the Treasurer and a former President of the City Swiss Club.

Wing Commander E. B. Beauman proposed the toast of the Swiss Confederation, to which Monsieur de Rham replied, in the absence of the Minister who was in Switzerland; he concluded his speech by proposing the health of the Association, and the President in the course of his reply gave a resumé of the activities of the Association during the past year. Major W. M. Roberts proposed the toast of the Guests and Kindred Clubs to which Dr. Hadfield replied; Sir John Clapham and Monsieur de Cintra also spoke. Mr. George Starkey proposed the health of the chairman, and this concluded the proceedings.

SUMMER HOLIDAYS, 1944.

The question of summer holidays this year is extremely problematical, although most of us will probably feel the need of them more than ever before.

Although Switzerland, alas, is out of the question, the Hon. Secretaries will be very glad to assist members wherever possible with regard to plans. The question of holding a Summer Meet in this country might even be considered at a later date—especially if through force of circumstances we are obliged to abandon the Easter Meet.

Under normal circumstances the Insurance against Accidents specifically covers risks in England, Scotland and Wales, but unfortunately the Insurance has had to be suspended while subscriptions cannot be remitted to Switzerland.

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, 1942, 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. In 1943 the standard premium was raised by one franc in order to cover the cost of the increased liability due to guides now being insured on the same terms as members.

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.

The foregoing notes are at present of no practical value, but have been left standing as a matter of interest to those of our members who are not members of the Swiss Alpine Club.

CATALOGUE OF BOOKS, ETC., IN THE LIBRARY

A

- *Above the Snow Line.....C. T. Dent
 *A Climber in New Zealand.....Malcolm Ross
 A Fortnight in Switzerland.....Lamprell
 A Girl in the Carpathians.....M. Muriel Norman
 A Lady's Tour Round Monte Rosa.....Mrs. Cole
 *Alexander Burgener's Book.....Photographic Reproduction
 Alpine Byways.....A Lady
 Alpine Days and Nights.....Kirkpatrick
 Alpine Ascents and Adventures.....Schutz Wilson
 Alpine Climbing, Story of.....Gribble
 Alpine Club Register (3 Vols.).....Mumm
 Alpine Flowers and Gardens.....G. Flemwell
 Alpine Memories.....Emile Javelle
 Alpine Notes and the Climbing Foot.....George Wherry
 Alpine Plants.....Clark
 Alpine Regions, The.....Bonney
 Alpine Studies.....Coolidge
 Alps and Pyrenees.....Victor Hugo
 Alps and Sanctuaries.....S. Butler
 *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
 An Alpine Journey.....Smythe
 An Artist in the Himalaya.....McCormick
 Annals of Mont Blanc.....Mathews
 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 Vagabond in the Caucasus.....Stephen Graham
 A Walk in the Grisons.....Zincke
 A Wayfarer in the Pyrenees.....Ronson

B

- Badminton Library (Mountaineering), 2 copies
 Below the Snow Line.....Freshfield
 Berner Oberland.....Rother
 British Mountaineering.....Benson

C

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

D

- Derniers Voyages en Zigzag (2 Vols.) *Toppfer*
 Disenchantment *Montague*
 Doldenhorn and Weisse Frau
 Dolomite Mountains *Gilbert and Churchill*
 Dolomites, The *Farrer*
 Dolomite Strongholds *Sanger Davies*

E

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

F

- Fight for Everest, The *E. F. Norton*
 *Five Months in the Himalayas *Mumm*
 From a Holiday Journal *Mrs. E. T. Cook*
 Funf Jahhunderte Triglav *Kugy*

M

- Making of a Mountaineer..... *Finch*
 Mallory, George Leigh..... *Pye*
 Marco Polo's Travels
 Matterhorn, The..... *Guido Rey*
 Men, Women and Mountains..... *Schuster*
 Midsummer Rambles in the Dolomites..... *Edwards*
 *Mont Blanc, Ascent in 1827..... *Chas. Fellows*
 Mont Blanc..... *Tissot*
 Mont Blanc, Story of..... *Smith*
 Mont Blanc..... *Violet-de-Duc*
 Mont Blanc, Ascent of (1837)..... *Atkins*
 Mont Blanc, Tour of (1840)..... *Forbes*
 Monte Rosa and Gressony..... *Sella and de Valena*
 Moors, Crags and Caves of High Peak..... *Baker*
 Mountain Adventures..... *Mauray*
 Mountain Ascents..... *Barrow*
 Mountain Climbing..... *Collins*
 Mountain Days near Home..... *E. C. W. Rudge*
 Mountaineering Adventures..... *Smythe*
 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

- 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*
 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*

O—contd.

Odd Corners in English Lakeland.....	<i>Palmer</i>
Off the Mill.....	<i>Browne</i>
On High Hills.....	<i>Winthrop-Young</i>
Out-of-Door Library.....	<i>Conway, etc.</i>
Over the Sea and Far Away.....	<i>Hinchliff</i>
Over Tyrolese Hills.....	<i>Smythe</i>

P

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

R

Rambles in Alpine Valleys.....	<i>Tutt</i>
Rambles in the Far North.....	<i>Ferguson</i>
Rambles in High Savoy.....	<i>Gos</i>
Rendu's Glaciers of Savoy.....	<i>Ed. by Forbes</i>
Rock Climbing in English Lake District.....	<i>O. G. Jones</i>
Rock Climbing in Skye.....	<i>Abraham</i>
Romance of Mountaineering.....	<i>Irvine</i>
*Round Kanchenjunga.....	<i>Freshfield</i>
Ruwenzori.....	<i>Filippi</i>

S

Scientific Guide to Switzerland.....	<i>Morell</i>
Scrambles Amongst the Alps.....	<i>Whymper</i>
Scrambles in the East Graians.....	<i>Yeld</i>
Six Mois dans l'Himalaya.....	<i>Guillarmod</i>
Sketching Rambles.....	<i>Catlow</i>
Ski Runs in the High Alps.....	<i>Roget</i>
Snow on the Equator.....	<i>Tilman</i>
Social Switzerland.....	<i>Dawson</i>
Songs for Climbers.....	<i>Humble and McLellan</i>
Songs of a Cragman	
Sonninge Halden am Lotschberg.....	<i>Stebler</i>

S—contd.

Sport and Travel in the Highlands of Tibet.....	<i>Haydon and Casson</i>
Story of the Guides.....	<i>Younghusband</i>
Story of the Hills.....	<i>Hutchinson</i>
Summer Months Among the Alps.....	<i>Hinchliff</i>
Swiss Allmends.....	<i>Zincke</i>
Swiss Democracy, The.....	<i>Hobson</i>
Swiss Flora.....	<i>Gremelin</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.....	"A Lady Pioneer"
The Lake of Geneva.....	<i>Treves</i>
The Mountain Speaks.....	<i>Scott-Johnston</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>

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>
Upon that Mountain.....	<i>Eric Shipton</i>

V

Vacation Tourist and Notes on Travel.....	<i>Galton</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.....	<i>Plumb</i>
Walks and Scrambles in the Highlands.....	<i>Bayley</i>
Wall and Roof Climbing.....	<i>Young</i>
Wanderings Amongst the High Alps (1858).....	<i>Wills</i>
Western Thibet and the British Borderland.....	<i>Sherring</i>
Where the Clouds can go.....	<i>Kain</i>
*Winter Life in Switzerland.....	
Winter Sport in Europe.....	<i>Williams</i>
Winter Sports Alphabet.....	<i>Dennys</i>
*With Axe and Rope in New Zealand.....	<i>Mannering</i>

X

X. Plus Y.....	<i>Bozman</i>
----------------	---------------

Z

Zermatt and Its Valley.....	<i>Gos</i>
Zermatt and the Valley of the Viege.....	<i>Yung</i>

BELLOWS BEQUEST.

Walks and Climbs around Arolla.....	<i>Walter Larden</i>
Pan and the Pyrenees.....	<i>Count Henry Russell</i>
Alpine Pilgrimage.....	<i>Dr Julius Kugy</i>
In the Oberland and Valais.....	<i>Reginald A. Malby</i>
Iceland.....	<i>W. S. G. Russell</i>
Modern Ski-ing.....	<i>A. H. D'Eqville</i>
Alpine Guide: The Central Alps (2 Vols.).....	<i>John Ball, F.R.S</i>
Alpine Guide: The Western Alps.....	<i>John Ball, F.R.S.</i>
Souvenir D'un Alpiniste.....	<i>Emile Javelle</i>
The Frosty Caucasus.....	<i>F. C. Grove</i>
Himalayan Campaign.....	<i>Paul Bauer</i>
The Alps.....	<i>R. L. G. Irving</i>
Der Kampf ums Matterhorn.....	<i>Carl Haensel</i>
Pioneers of Mountaineering.....	<i>B. Webster Smith</i>
Adventures of an Alpine Guide.....	<i>Christian Klucker</i>
Days in the Alps and Pyrenees.....	<i>Sir Claud Schuster</i>

- Recollections of an Old Mountaineer *Walter Lardon*
 The Cairngorms *Henry Alexander*
 The Natural History of Ice and Snow *A. E. H. Tutton*
 Climbs on Alpine Peaks *Abate Achille Ratti (Pope Pius XI)*
 Peaks, Passes and Glacier, by members of the The Alpine
 Club. Third Series *Edited by A. E. Field and S. Spencer*
 Mountaineering *Sydney Spencer and others*
 Excursions autour du Vignemale *Alphonse Meillon*
 Peaks and Precipices: Scrambles in the Dolomites and
 Savoy *Guido Rey*
 Nanga Parbat Adventure *Fritz Bechtold*
 (Translated by *H. E. G. Tyndale*)
 The Mountain Scene *F. S. Smythe*
 Camping in the Canadian Rockies *Walter Dwight Wilcox*
 A Wayfarer in Bavaria *Suzanne St. Barbe Baker*
 Ski-ing Tours *Vivian Caulfeild*
 Views in the Tyrol *Drawings by T. Allan*
 Inauguration of the Cabane Britannia on Klein Allalinhorn

PAMPHLETS.

- The Alps of the Dauphiné..... *Debrigid*
 Au Kanchenjunga..... *Guillarmos*
 Climbs from the Cougar Valley..... *Thorington*
 Freshfield Group of the Rocky Mountains of Canada... *Thorington*
 Ode in Defence of the Matterhorn against Railway to
 Summit *Bourdillon*
 Die Offizielle Alpina Literatur du Kriegführenden in
 den Jahren (1914-1918)
 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*
 Two Climbs in the Japanese Alps..... *Weston*
 To the Peaks of Elvizir..... *Thorington*
 Side Valleys and Peaks of the Yellowhead Trail..... *Thorington*
 Up the Athabasca Valley..... *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
 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
 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
 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 Année du Club Alpin Suisse, 1865-1915,
 1863-1913
 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)
 Ladies' Alpine Club Year Book, 1926, 1928, 1929, 1939
 New Zealand Alpine Club Journal, 1892-1894
 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

† There has been no opportunity of checking the Guide Books and Maps

- Climbing in the Ogwen District..... *Archer Thomson*
 " " " Appendix *Porter*
 Climbs on Llewedd..... *Thomson and Andrews*
 C.A.I. Guide (Alpi Venosti, Passirio, Breonio)
 S.A.C. Guide (Bunden Alpen)
 " " (Glarner 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 Fuhrer (Vols. 1, 2 and 3)..... *Artaria*
 Guide de la Chaîne Frontière entre la Suisse et la Haute Savoie
 Guide to Doe Crag (Coniston)
 Guides Diamant-Dauphiné
 Guide to the Climbs on Harrison Rocks (Sussex)
 Introduction to the Alpine Guide..... *Ball*
 Kleine Viszoka-Kopapass
 Krivan-Cubrina-Polnischer-Kamm
 Pontresina and Neighbourhood
 Regione Dell' Ortler
 S.M.C. Guide (Ben Nevis)
 " " (Skye)
 Skiführer durch die Oetztaler 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.....	<i>Siegfried</i>
Scheidegg	<i>Siegfried</i>
Finsteraarhorngebiet.....	<i>Siegfried</i>
Zinal-Zermatt-Saas Fee.....	<i>Siegfried</i>
Col du Grand St. Bernard.....	<i>Siegfried</i>
Simmental.....	<i>Siegfried</i>
Interlaken-Murren-Meiringen.....	<i>Siegfried</i>
Lötschberggebiet	<i>Siegfried</i>
Gadmen-Bietschhorn.....	<i>Siegfried</i>
Visperthal	<i>Siegfried</i>
Interlaken-Gsteig	<i>Siegfried</i>

92 Guide B

22

SINGLE SHEET SWISS MAPS :

Walensee 250	Diablerets 477
Glarus 263	Saxon 485
Schild Mürschenstock 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
" "	Briançon
" "	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 * are rare editions which have never been allowed to be removed from the Library.

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

Association of British Members

ACCOUNTS FOR THE YEAR

RECEIPTS.

1942 £ s. d.		Sections £ s. d.	Association £ s. d.	Total £ s. d.
—	Subscriptions received, 1943 ..	52 6 6		52 6 6
294 8 7	Subscriptions received, 1943 ..		126 10 6	
30 11 6	Dividends received		49 4 11	
2 2 10	Sale of "Technique of Mountaineering"		17 18 4	
—	Sale of Badges		0 2 6	
—	Life Membership Account		8 8 0	202 4 3
995 19 9	ACCUMULATED REVENUE		1,205 8 5	1,205 8 5
		<u>£52 6 6</u>	<u>£1,407 12 8</u>	<u>£1,459 19 2</u>

of the Swiss Alpine Club

ENDING 31st DECEMBER, 1943

EXPENDITURE.

1942		Sections	Association	Total
£ s. d.		£ s. d.	£ s. d.	£ s. d.
2 17 8	Subscriptions returned	52 6 6		52 6 6
14 15 0	Clubroom Expenses		22 4 0	
12 13 10	Postages		11 10 0	
37 13 11	Annual Report		37 1 5	
14 15 0	Clerical Assistance		14 15 0	
3 12 10	Insurance		2 13 4	
10 10 2	Printing and Stationery		10 3 6	
5 8 5	Sundries		2 2 9	
3 4 0	Corporation Duty		3 1 1	
—	Speaker Memorial Fund		10 10 0	
—	Entertainment Expenses		6 9 7	
—	Library Expenses		2 9 2	122 19 10
		52 6 6	122 19 10	175 6 4
995 19 9	Accumulated Revenue		1,205 8 5	
—	Life Membership Account		8 8 0	
—	Taxation Reserve		17 1 9	1,230 18 2
		£52 6 6	£1,353 18 0	£1,406 4 6
209 8 8	BALANCE—REVENUE		53 14 8	53 14 8
		£52 6 6	£1,407 12 8	£1,459 19 2

Certified correct: J. MARSDEN-NEYE, *Hon. Auditor*,
24th January, 1944.

BALANCE SHEET, 31st December, 1943

1942		LIABILITIES.					ASSETS.				
£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
800	13	0	Life Membership Account ..			809	1	0	354	19	2
995	19	9	Accumulated Revenue ..	1,205	8	5			592	4	10
10	5	0	Sundry Creditors (unpaid cheques)		3	14	0		6	4	
—			Taxation Reserve		17	1	9		1,020		
401	1	7	1941 Subscriptions due to Sections	401	1	7			1,469	17	8
							1,627	5	9		
209	8	8	BALANCE—REVENUE ..				53	14	8		
							£2,490		1	5	

1942		LIABILITIES.					ASSETS.				
£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
354	19	2	Current Account at Bank ..			427	5	4	592	4	10
592	4	10	Deposit Account at Bank ..			592	4	10	6	4	
			Cash in hand					13	7		
						1,020			3	9	
1,469	17	8	Investments at Cost (as per last Account)						1,469	17	8

INVESTMENTS.

£46	6	10	—3½%	Conversion Loan.
£450			—5%	Conversion Loan.
£200			—3%	Local Loans.
£1,000			—3%	Defence Bonds.
Approximate Market Value 31/12/43				
				£1,716

42

LIFE MEMBERSHIP ACCOUNT.

£	s.	d.	£	s.	d.	£	s.	d.
—			Balance—31st December, 1942	800	13	0		
			Collected during 1943 ..		8	8	0	
							809	1
							0	
592	4	10	Contingent Liability to S. A. C. ..				592	4
							10	

£	s.	d.	£	s.	d.	£	s.	d.
			Collected during 1943 ..	8	8	0		
—			Balance—31st December, 1942	800	13	0		
							809	1
							0	

Certified correct : J. MARSDEN-NEYE, *Hon. Auditor.*
24th January, 1944.

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 January 29th, 1944)

* 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.
 28 Aitchison, Irvine G., 'AC.' (*Prättigau*), Riverside, Hunton Bridge, King's Langley, Herts.
 - * Allen, B. M., 'AC.', Howden Court, Torquay, Devon. (*Retired List.*)
 35 Allinson, C. P. (*Interlaken*), The Mill House, Streetly End, near Cambridge.
 30 Anderson, G., 'AC.' (*Diablerets*), Bleak House, Kendal, Westmorland.
 20 * Anderson, J. G., National Liberal Club, S.W.1. (*Retired List.*)
 † Andrews, Major A. N., 'AC.' (*Grindelwald*), 5, Elenor's Grove, Quarr, near Ryde, Isle of Wight (Hon. Secretary, 1912-1928; Hon. Librarian, 1929-1932; President, 1934-1936), V.P.
 10
 19 Anstie, E. L. (*Geneva*), Shore House, Edington, Westbury, Wilts.
 30 Baker, A. (*Oberhasli*), Yews, New Barn, Longfield, Kent.
 39 Ball, E. F. (*Monte Rosa*), Lynsted, Queen's Avenue, Maidstone, Kent.
 43 Andrews C.E.A. (*Monte Rosa*) 29 Blenheim Rd
 Moseley, Birmingham 13.

- 12 †*Barrow, Harrison, 40, Weoley Park Road, Selly Oak, Birmingham.
(Retired List.)
- 26 Bartholomew, L. St. C. (*Geneva*), c/o Campbell Smith, Mathison & Oliphant, W.S., 21, York Place, Edinburgh 1.
- 28 Bax, C. E. O., Beckworth, Oatlands Drive, Weybridge, Surrey.
- 14 †Beauman, Wing-Commander E. B., R.A.F., 'AC.' (*Geneva*), c/o The Westminster Bank, Ltd., 65, Piccadilly, W.1.
- 26 Beck, W. A. G., 'AC.' (*Geneva*), 12, Neville Drive, Finchley, N.2.
- 15 *Bell, Rev. Canon G. M., 'AC.', The Rectory, Worthen, Shropshire. (Retired List.)
- 39 Bennett, M. (*Diablerets*), Red Cedar House, Colgate, Horsham, Sussex.
- 26 Besant, A. D. (*Geneva*), 9, Hampstead Hill Gardens, N.W.3.
- *Bezencenet, M. Steinmann (*Geneva*), Sentinel House, Southampton Row, W.C.1.
- 30 Bickerton, H. W. (*Diablerets*), Croxteth Lodge, Ullet Road, Liverpool 17.
- 14 †Bird, Major L. W., D.S.O., O.B.E., 'AC.' (*Monte Rosa*), Cowslips, Mickleham, Surrey.
- 24 *Blakeney, Major T. S., 'AC.', Injipara Estate, Valparai P.O., South India. (Retired List.)
- 28 *Blandy, Edward, 'AC.' Uppercross, Christchurch Gardens, Reading. (Retired List.)
- 20 †*Blunt, Lieut.-Col. W. S., R.E., M.C. (*Monte Rosa*), Bucklebury Lodge, Bucklebury Common, Berks.
- *Bourdillon, Lieut.-Col. R. B., M.C., A.F.C., The National Institute for Medical Research, Hampstead, N.W.3.
- 34 Boyd, W. Forbes (*Interlaken*), 7, Great Stuart Street, Edinburgh 3.
- 33 Bramley, G. C. (*Interlaken*), 58, Lemsford Road, St. Albans, Herts.
- 42 Brawand, F. W. (*Interlaken*), Edelweiss, 38, Western Avenue, N.W.11.
- 33 Brearley, R. H. (*Monte Rosa*), 8, North Pallant, Chichester, Sussex.
- 34 Brend, G. C. (*Geneva*), 104, Haverstock Hill, N.W.3.
- 11 †*Brigg, J. J., 'AC.' (*Geneva*), Kildwick Hall, Keighley (*Life, Geneva*).
- 42 Briggs, O. W. H. (*Lauterbrunnen*), Roscare, Kibworth Beauchamp, Leicestershire.
- 22 *Brooklehurst, Professor R. J., M.D., 'AC.' (*Geneva*), 11, Avon Grove, Sneyd Park, Bristol 9.
- 25 Brown, Alan W., 'AC.' (*Geneva*), 30, John Street, Bedford Row, W.C.1.
- 12 *Brown, Eric (*Lagern*), Baden, Switzerland.
- 26 Brown, Professor T. Graham, F.R.S., 'AC.' (*Geneva*), Physiology Institute, Newport Road, Cardiff.
- 14 Brunner, Sir Felix (*Monte Rosa*), 28, Fursecroft, George Street, W.1.
- 14 *Burnett, T. R., B.Sc., Ph.D. (*Uto*), County Buildings, Dumfries, N.B.
- 11 *Burr, Allston, 'AC.' (*Grindelwald*), 60, State Street, Boston, U.S.A.

- 24 *Buxton, Sir T. Fowell, Bart., 'AC.' (*Grindelwald*), Runton Old Hall, Cromer, Norfolk.
- 37 *Byam-Grounds, J. S., 'AC.' (*Geneva*), Sherington Lodge, Newport Pagnell, Bucks.
- 62 Cahn, M. (*Bernina*), 31, Grove Hall Court, Hall Road, N.W.8.
- 26 *Campbell, Claud B. D. (*Geneva*), Flat 19, 9, Weymouth Street, W.1.
- 38 Carrell, Surgeon-Lieut. G. N., R.N.V.R., 'AC.', Medical Department of the Navy, 64, St. James's Street, S.W.1.
- 24 Cavey, F. W. (*Geneva*), 40, King's Gardens, West End Lane, N.W.6 (*Hon. Secretary*).
- 14 *Christison, McC., Dulwich College, S.E.21. (*Retired List*.)
- *Clarke, A. E., 'AC.', 12, Gilston Road, The Boltons, S.W.10. (*Retired List*.)
- 25 *Clarke, M. N., 'AC.' (*Monte Rosa*), 125, Queen's Gate, S.W.7. (*Hon. Secretary*).
- 12 †Cleave, E. R. (*Grindelwald*), Haslemere, Trescobeas Road, Falmouth.
- 39 Clements, J. E. L. (*Interlaken*), St. Edmunds, 3, Watling Knowle, Radlett, Herts.
- 26 Cobham, Rev. J. O., 'AC.', The Queen's College, Somerset Road, Edgbaston, Birmingham.
- †Coddington, E., 'AC.' (*Diablerets*), St. John's School, Leatherhead.
- 30 Cohen, Captain, V. O. (*Engelberg*) Darent Cottage, Brasted, Kent.
- 24 *Collar, Frank, M.R.C.S. (*Grindelwald*), The Old Vicarage, Barlaston, Stoke-on-Trent, Staffs.
- 14 †*Collier, Hon. Eric, Corscombe, Dorchester, Dorset. (*Retired List*.)
- 17 *Courtney, H. G., 'AC.' (*Diablerets*), Speen Holt, Newbury, Berks.
- 39 Creighton, T. R. M. (*Interlaken*), East Claydon, Bletchley, Bucks.
- 31 Crepin, F. R., 'AC.' (*Geneva*), Zapien, Dollis Avenue, N.3.
- 37 Crofton, Dr. J. W. (*Monte Rosa*), 22, Park Square East, Regent's Park, N.W.1.
- 30 *Culverwell, Lieut.-Col. E. R., M.C., 'AC.' (*Geneva*), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1.
- 19 *Cushen, C. O., Green Croft, White Hill, Bletchingley, Surrey (*Retired List*).
- 19 *Cutforth, Sir A. E., C.B.E., 'AC.', Rowney Bury, Harlow, Essex. (*Retired List*.)
- 38 Dadson, R. S., 'AC.' (*Monte Rosa*), 59, Pulborough Road, Southfields, S.W.18
- 28 Daniell, P. A., 'AC.' (*Atels*), The Rookery, Downe, Kent.
- 26 *Daniel, Colonel R. (*Grindelwald*), The Rookery, Downe, Kent.
- X D'Arcis, E. (*Geneva*), 12, Rue Michel Chauvet, Geneva (*Hon. Member*).
- 25 D'Arcy, Brigadier J. C. (*Lauterbrunnen*), H.Q. Support Group, 9th Armoured Division, Home Forces.
- 28 Davies, T. H., Down House, Stoke Bishop, Bristol.
- 15 Dawson, Major James, 'AC.' (*Geneva*), No. 236876 R.A.M.C., 31st General Hospital, c/o A.P.O. 4330.

- 34 de la Motte, E. (*Interlaken*), Burford, Oxfordshire.
- 32 de Trafford, Edward, 'AC.' (*Oldenhorn*), c/o National Provincial Bank, 291B, Oxford Street, W.1.
- 20 *Dehn, Harold. (*Retired List*.)
- 36 *Delap, W. F., Box No. 16, Thika, Kenya, Africa. (*Retired List*.)
- 39 Densham, Lieut. G., R.N. (*Diablerets*), Slade Cottage, Maddocks Slade, Burnham-on-Sea, Somerset.
- 12 *Dent, Dr. J. Y., 34, Addison Road, W.14. (*Retired List*.)
- 14 *Desborough, The Lord*, K.G., G.C.V.O., Taplow Court, Maidenhead (*Hon. Member*).
- 30 Dibdin, L. G. (*Piz Lucendro*), 3, Coleherne Court, Earl's Court, S.W.5.
- 36 Dix, V. W., 'AC.' (*Interlaken*), Pennybridge House, Wadhurst, Sussex.
- 40 Dix-Hamilton, Captain M. L., c/o Barclays Bank, Ltd., Spring Street, W.2.
- 18 *Dixon, J. R. (*Monte Rosa*), Quarriston, Heighoughton, Co. Durham.
- † *Dixon, W. S., 'AC.' (*Geneva*), Hillbrow School, Overslade, Rugby.
- 29 Dowbiggin, Sir H. L., C.M.G., 'AC.', Milden, Bildeston, Suffolk.
- 27 Draper, W. P. (*Diablerets*), c/o J. A. Butcher, Guaranty Trust Company of New York, 524, Fifth Avenue, New York City, U.S.A.
- 26 Dunscombe, W. M. (*Geneva*), Zermatt, 169, Drove Road, Swindon, Wilts.
- 31 Eales, C. M. D. (*Monte Rosa*),
- 12 *Earle, L. M., 'AC.' (*Retired List*.)
- 42 Eck, J. C. (*Grindelwald*), Westgate Hotel, Newport, Monmouthshire.
- 38 Ellis, Rev. R. J. H. (*Geneva*), The Presbytery, Northport Street, Hoxton, N.1.
- 28 † *Ellis, Sir W., G.B.E., 'AC.' (*Bern*), Weetwood, Ecclesall, Sheffield, (*Hon. Member, S.A.C.*) (*Vice-President*).
- 11 † *Ellison, Geprge (*Burgdorf*), 67, Lady Byron Lane, Copt Heath, Knowle, Warwickshire.
- 11 *Ellwood, L. A., 'AC.' (*Neuchatel*), Highlands, Warwick's Bench, Guildford (*Life, Neuchatel*).
- 42 Erwood, A. (*Monte Rosa*), 23, Upper Addison Gardens, Kensington, W.14.
- 20 *Evans, R. Du B. (*Geneva*) (*Life, Geneva*).
- 36 Everett, W. J. (*Monte Rosa*), Thistledown, Alnwick, Northumberland.
- *Farmer, Professor Sir J. B., F.R.S., 'AC.' (*Retired List*.)
- 25 Farrer, S., 33, Lynwood Grove, Sale, Cheshire.
- 39 Field, J. A. (*Monte Rosa*), 2, Home Close, Wilstead, Beds.
- 34 Finnemore, D. L. (*Geneva*), 2, Charles Road, Handsworth, Birmingham.
- 19 *Finzi, N. S., M.B., 'AC.', 107, Harley Street, W.1. (*Retired List*.)
- Fletcher, Clement, Atherton Hall, Leigh, Lancs.

- 11 *Foa, Edgar, 'AC.' (*Bregaglia*).
- 12 †Forbes, J. W. F., 'AC.' (*Geneva*), Durlston, Salisbury Road, West Horsham.
- 26 *Forbes, T. Lawrence (*Geneva*), King William Street House, Arthur Street, E.C.4.
- 35 Ford, Rear-Admiral D. C., Loquats, Guildown, Guildford.
- 25 *Foster, W. J., 'AC.' (*Grindelwald*), Steps End, Hillcrest Road, Loughton, Essex.
- 20 *Fothergill, Dr. C. F., 'AC.', Hensol, Chorleywood, Herts. (*Retired List.*)
- 16 *Fowler, G. W. T., 'AC.' (*Oberhasli*), Carn-Eve, Sennen, near Penzance.
- 12 *Fraser, Lieut.-Col. A. H., R.A. (*Retired List.*)
- 34 Freese-Pennefather, H. W. (*Geneva*), c/o C. Hoare & Co., Ovington Park, near Alresford, Hants.
- 25 *Fuller, F. E., M.B.C.S. (*Retired List.*)
- Gait, H. J., 'AC.' (*Geneva*), c/o Westminster Bank, Ltd., 49, Heath Street, Hampstead, N.W.3.
- 13 †Galbraith, W. (*Geneva*), 20, Douglas Crescent, Edinburgh.
- 29 Galloway, Sapper A. A., 14614376, 'AC.' (*Monte Rosa*), Hut 12A, T.T. Coy., R.E., Survey Training Centre, Wynnstay, Ruabon, near Wrexham.
- 69 Gamble, E. (*Interlaken*), 2, Worton Road, Isleworth, Middlesex.
- Garden, William, 'AC.' (*Geneva*), 18, Golden Square, Aberdeen.
- 26 Garnett, J. C., Maxwell, C.B.E., 37, Park Town, Oxford.
- *Gask, S., 'AC.', Bidborough Grange, Tunbridge Wells. (*Retired List.*)
- 31 Gaze, H. P. (*Diablerets*), Greenways, The Grove, Radlett, Herts.
- 42 Gibbs, H. B. S. (*Diablerets*), 7, Riverdale Road, Sheffield, 20.
- 40 Gidden, W. Bradnor, Middlefield Lane, Hagley, Stourbridge, Worcestershire
- 42 Glaser, Dr. Paul (*Monte Rosa*), 18, Norvice Lea, Hampstead Garden Suburb, N.2.
- 12 *Gooch, H. M., O.B.E., Greenwood, Manor Road South, Esher, Surrey. (*Retired List.*)
- 14 *Goodchild, G. F., 35, Sycamore Grove, New Malden, Surrey. (*Retired List.*)
- †Gordon, R. (*Geneva*), Woodfield, The Glade, Shirley, Croydon.
- 28 Gourlay, G. B., c/o Perry's Eng., Ltd., P. Box 208, Calcutta.
- 74 Gower, H. J. (*Allels*), Mansfield Woodhouse, Mansfield.
- †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.*)
- 25 *Green, A. G. N., Goring Hall School, Goring-by-Sea, West Wrothing, Sussex. (*Retired List.*)
- 26 *Green, C. P. (*Geneva*), c/o Westminster Bank, Ltd., 185, Sloane Street, S.W.1.
- 22 *Green, Walter (*Retired List.*)
- 37 Greenwood, H. D., 19, Kidbrooke Park Road, Blackheath, S.E.3.
- 27 *Furse Carl. Cond*

- 25 Greg, Captain Robert (*Oberhasli*), Oakdene, Parkfield Road, Bentinch Road, Altrincham, Cheshire.
- †*Grenfell, Captain F. H., D.S.O., R.N. (*Geneva*), Glendower Hotel, Glendower Place, S.W.7.
- 19 Grimthorpe, Lieut.-Col., The Lord, Eastthorpe Hall, Malton, Yorkshire. (*Retired List.*)
- 28 Grosvenor, J. E., 'AC.' (*Diablerets*), Worcester Cross, Kidderminster, Worcestershire.
- 25 *Gueterbock, Lieut.-Col. Ernest, R.E., 'AC.', c/o Colonel F. W. Foley, C.B.E., D.S.O., Collingwood Mount, Camberley, Surrey. (*Retired List.*)
- 25 *Gueterbock, Colonel Paul, D.S.O., M.C., T.D. (*Geneva*), George's Plot, Abbots Leigh, Bristol.
- 31 Haines, H. C. (*Geneva*), 31, Larpent Avenue, Putney, S.W.15.
- 37 Hardwick, T. M. (*Diablerets*), 3, Westover Road, Wandsworth Common, S.W.18.
- 10 Hardy, Major H. H., 'AC.' (*Geneva*), Kingsland House, Shrewsbury.
- 3 Harris, B. K., 'AC.', 6, Milton Road, Oundle, Northants.
- 14 *Harrison, F., 'AC.', Overdene, Godalming, Surrey. (*Retired List.*)
- 30 Hartnell, C. H. B. (*Oberhasli*), 56, Mandrake Road, Upper Tooting, S.W.17.
- 25 *Harward, B. C. (*Diablerets*), Webb's Hotel, Liskeard, Cornwall.
- 14 Haskett-Smith, W. P., 'AC.', 34, Russell Road, W.14. (*Hon. Member.*)
- 30 Hathornthwaite, Major J. C., c/o Lloyds Bank, Boscombe, Hants.
- 38 Hawksley, J. C., M.D., 'AC.' (*Monte Rosa*), 7, Park Road, N.W.1.
- 15 Hazard, J. V., M.C. (*Allels*), Maplestone, Broad Oak, Rye, Sussex.
- *Heald, Stephen A., Broughton, Wentworth, Virginia Water. (*Retired List.*)
- 25 Healy, J. W., M.B., 'AC.' (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1.
- 27
- 39 Hebden, G. P. (*Diablerets*), Green Shutters, Bear Wood, Wokingham, Berks.
- 22 Herbert, Sir Edwin, Kt., 'AC.' (*Geneva*), Tangley Way, Blackheath, near Chilworth, Surrey. (*Hon. Solicitor.*)
- 35 Heywood, Major M. B., D.S.O., 'AC.' (*Monte Rosa*), Box 550, c/o G.P.O., Oxford.
- 43 Hirschel, J. (*Montreux*), 40, Chapel Street, Bradford, Yorks.
- 43 Hirschel, L. J. (*Montreux*), Upton House, near Banbury, Oxon.
- 36 Hobbs, E. J. (*Geneva*), Highlands, Dartford, Kent.
- 14 *Hobson, G. D., 11, Chelsea Park Gardens, S.W.3. (*Retired List.*)
- 37 Hogg, Captain the Hon. Quintin, M.P., 'AC.' (*Allels*), 1, Victoria Square, S.W.1.
- 27 Holdsworth, R. L., 'AC.' (*Diablerets*), Islamia Collégé, near Peshawar, N.W.F. Province, India.
- *Holland, C. Thurstan, 'AC.' 43, Rodney Street, Liverpool. (*Retired List.*)
- 25 †*Hollingsworth, J. H., D.S.O., 'AC.' (*Diablerets*), Fitzhall, Midhurst, Sussex.

- 37 Holloway, B. G. R. (*Grindelwald*), Epina y, Kingsway, Woking, Surrey.
- †*Hordern, Lieut.-Col. C. (*Rhaetia*), Army and Navy Club, Pall Mall, S.W.1.
- 26 *Horne, Alex. B., Glebehurst, Kilmacolm, Renfrew. (*Retired List.*)
- Hornsby, F. W. (*Oberhasli*), Furze Link, Meads, Eastbourne.
- Hossley, B. (*Geneva*), Engelstrasse 3, Bâle, Switzerland.
- 22 *Houghton, R. E. C., St. Peter's House, Oxford. (*Retired List.*)
- 35 Hovey, G. H. (*Grindelwald*), Clumber Cottage, Clumber, Notts.
- 25 How, C. S., 'AC.', Sunnydown, Hog's Back, Guildford.
- 31 Howard, Major J. C. (*Geneva*), Elmfield, Bickley, Kent.
- 42 Howe, Alfred (*Monte Rosa*), The Langdales, Bankart Avenue, Leicester.
- 42 Howe, A. W. (*Monte Rosa*), The Langdales, Bankart Avenue, Leicester.
- 25 *Howell, G. C. L., Lloyds Bank, 9, Pall Mall, S.W.1. (*Retired List.*)
- 42 Hughes, F. W. T. (*Diablerets*), The Grange, Chew Magna, Somerset.
- 36 *Humphry, W. M. (*Geneva*), Trewince, Port Navas, Falmouth, Cornwall.
- 29 Hunt, Major H. C. J., 'AC.' (*Oberhasli*), Whittlebury Lodge, near Towcester, Northamptonshire.
- 36 Hunting, Wing Commander G. L., R.A.F. (*Lauterbrunnen*), B, Milburn House, Newcastle-on-Tyne 1.
- 27 *Huntington, J. F. (*Retired List.*)
- 25 *Hurst, L. H., 'AC.' (*Monte Rosa*), c/o Consular Department, Foreign Office, S.W.1.
- 12 Hutchinson, C. Hilton (*Geneva*), 4, Meads Street, Eastbourne.
- 12 †*Hutton, H. L., 'AC.' (*Geneva*), 5, Alleyn Road, Dulwich, S.E.21. (*Life, Geneva.*)
- 21 *Irish, H. J. H., 'AC.', 43, Pall Mall, S.W.1. (*Retired List.*)
- 13 *Irwin, Rev. G. F., Wandsworth Vicarage, 51, West Hill, S.W.18. (*Retired List.*)
- 22 *Isaac, Rev. B. W. (*Geneva*), The Rector's Lodging, Ardingly, Sussex.
- 22 Isherwood, R. H., 'AC.' (*Geneva*), Heath Street, Newton Heath, Manchester 10.
- 13 Jackson, James (*Geneva*), 6, St. Giles' Street, Northampton.
- †*Jackson, W. S., 'AC.' (*Geneva*), c/o Brooks's, St. James's Street, S.W.1. (*Life, Geneva.*)
- *James, N. Brett, Ridgeway House, Mill Hill, N.W.7. (*Retired List.*)
- 25 Jenkins, R. C. (*Diablerets*).
- 42 Jepson, L. R. (*Altels*), Hook, Quarry Wood Road, Marlow, Bucks.
- 39 *Johnston, W. B. (*Monte Rosa*), Mylo, The Drive, Belmont, Sutton, Surrey.
- 36 Joly, Surgeon-Lieut. J. S., R.N. (*Geneva*), 80, Harley Street, W.1.

- † Joseland, H. L., 'AC.' (*Geneva*), Wendover, Victoria Road, Wilmslow, Cheshire.
 38 Jupe, M. (*Diablerets*), 50, Bedford Gardens, W.8.
 25 *Kay, Richard, F.R.G.S., 'AC.' (*Monte Rosa*), 16, Darley Avenue, West Didsbury, Manchester.
 28 *Keiller, Alex, The Manor, Avebury, near Marlborough, Wilts. (*Retired List.*)
 12 Kenyon, Arnold (*Geneva*), Holly Bank, Currier Lane, Ashton-under-Lyne.
 12 Kirkwood, J. T. (*Geneva*), Moorings, West End, Chobham, Surrey.
 39 Kleinwort, Lieut.-Commander C. H., R.N.V.R., 20, Fenchurch Street, E.C.3.
 32 *Kleinwort, E. G., 20, Fenchurch Street, E.C.3. (*Retired List.*)
 36 Knox, Captain H. V. (*Grindelwald*), 50, Park Town, Oxford.
 28 *Ladd, Dr. W. Sargent, 'AC.' (*Geneva*), 150, East 73rd Street, New York.
 13 †Lancaster, Rev. G. H., 'AC.' (*Geneva*), The Vicarage, Winchmore Hill, N.21.
 38 Lawry, Rev. S. J. L., Hillside, Plympton, S. Devon.
 25 *Leach, G. S., Green Gates, Beaufort Road, Winchester. (*Retired List.*)
 26 Ledger, Air Commodore A. P. (*Geneva*), 69, Rivermead Court, Hurlingham, S.W.6.
 — † 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.*)
 25 Leys, Kenneth K. M., University College, Oxford.
 52 Lichensteiger, H. R. (*St. Gothard*), West Hall, Byfleet, Surrey.
 — Lindsay, C. Scott, 'AC.' (*Geneva*), Black Corner, near Crawley, Sussex.
 34 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.
 38 Loewy, E. (*Interlaken*), 11, Downs View Road, Swindon, Wilts.
 37 Longland, J. L., 'AC.' (*Geneva*), Dorset County Council Education Committee, Shire Hall, Dorchester, Dorset.
 34 Longley-Cook, L. H. (*Grindelwald*), Oak Cottage, Warwick Park, Tunbridge Wells.
 29 *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.*)
 28 Mackinnon, Graham (*Geneva*), Windmill House, Edenbridge, Kent.
 27 Macpherson, W. Dugald, 'AC.' (*Geneva*), 43, Chatsworth Court, Pembroke Road, W.8.
 38 Mallet, R. A. (*Geneva*), 21, Upper Mall, Hammersmith, W.6.
 124 † *Manser, F. B., R.A.M.C. (*Geneva*), 19, Calverley Park, Tunbridge Wells.
 21 Markbreiter, C. G., C.B.E., 'AC.' (*Geneva*), 5, Belsize Court, N.W.3.

- 24 *Marriott, Captain, Eaubrink, Vallance Gardens, Hove. (*Retired List.*)
- 28 Marsden-Neye, J. A., 'AC.' (*Geneva*), Cotswold, Bellfield Avenue, Harrow Weald, Middlesex. (*Hon. Auditor.*)
- 31 Marsh, Duncan, 'AC.', Idoover House, Dauntsey, Chippenham, Wilts.
- 38 Marsh, W. (*Interlaken*), 18, Milestone Road, Upper Norwood, S.E.19.
- 27 *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.*)
- 26 Mathews, A. Guest, 'AC.' (*Diablerets*), 34, Sheldon Avenue, Hampstead Lane, N.6.
- 24 May, Wallace (*Geneva*), 53, Moor Green Lane, Moseley, Birmingham 13.
- 33 *Mead, Captain J. P., C.B.E., R.A., (*Diablerets*), R.A. Mess, The Packway, Larkhill, Wilts.
- 27 Mears, R. P., M.INST.C.E., 'AC.' (*Geneva*), Lytchett, The Clears, Reigate, Surrey.
- 27 Mengel, Eric C., 'AC.' (*Diablerets*), Winkfield Manor, Ascot, Berks.
- 22 *Mentzendorff, Stanley, 16, Palmeira Court, Hove, Sussex. (*Retired List.*)
- 26 *Merriman, Captain C. A., R.N. (*Retired*), (*Grindelwald*), The Barn House, Cherington, Avening, Gloucestershire.
- 24 †Merriman, S. de V., 'AC.' (*Geneva*), 11, Granville Place, W.1. (*Hon. Librarian.*)
- 40 Meyjes, Rev. W. A. (*Diablerets*), Cathedral Clergy House, Francis Street, S.W.1.
- 19 *Middleditch, Captain R. M. (*Retired List.*)
- 11 †Mills, F. R., 'AC.' (*Geneva*), 101, Queen's Court, Queensway, W.2.
- 24 *Mitchell, Brigadier-General C. H., C.B., C.M.G. (*Geneva*), 35, North Sherborne Street, Toronto, Canada. (*Life, Geneva.*)
- 39 Mitchell, J. W. (*Diablerets*), Repton School, Repton, Derbyshire.
- 14 †Montgomery, J. E., 'AC.' (*Geneva*), Hazelcombe, Betchworth, Surrey.
- 14 Moore, H. M. (*Geneva*), c/o Westminster Bank Ltd., 66, High Street, Slough, Bucks.
- *Moore, Major W. A. M., Hill Farm House, Seend, Wilts. (*Retired List.*)
- 5 Morison, Ronald (*Diablerets*), 40, Porchester Terrace, W.2.
- †Morrish, H. G. (*Geneva*), Grays, Haslemere, Surrey.
- Morrish, Reginald, 'AC.' (*Geneva*), Mulroy, Linden Gardens, Leatherhead.
- †Morrish, Ralph S., 'AC.' (*Geneva*), Uplands, Cobham, Surrey.
- 33 Mountain, R. W., 'AC.' (*Lagern*), Orchard Cottage, Somerset Road, Wimbledon Common, S.W.19.
- *Muir, Dr. J. C., Lealands, Box, near Stroud, Gloucestershire. (*Retired List.*)

- 38 Munsey, D. T. F., 'AC.' (*Geneva*), Survey Department, Khartoum, Sudan.
- 11 †Murray, Rev. A. E., 'AC.' (*Diablerets*), Wardley, Chislehurst, Kent.
- 35 Murray, Donald, West Leys Road, Swanland, East Yorks.
- 24 *Murray, G. W., 'AC.' (*Geneva*), Desert Survey Office, Dawawine, Cairo, Egypt.
- 38 Murray, W. H. (*Geneva*).
- 14 *Myers, Dr. C. S., C.B.E., F.R.S., 'AC.' (*Geneva*), Winsford, near Minehead, Somerset.
- 20 *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.
- 36 Noyes, Edward M. (*Monte Rosa*), Woodhey, Ledsham, Wirral, Cheshire.
- 11 †O'Brien, Colonel E., D.S.O., Mount Eagle, Killiney, Co. Dublin.
- 14 *Odell, Major Noel Ewart, A.R.S.M., 'AC.' (*Geneva*), Clare Cottage Cambridge. (*Hon. Secretary*, 1920–22.)
- *Oliver, E. G., 'AC.' (*Bern*.)
- 22 Oughton, F. (*St. Gall*), Alpine Club, 74, South Audley Street, W.1. (*Hon. Auditor*, 1930–1940.)
- Paddison, R. O. P. (*Geneva*), Bownham, Stroud.
- 25 Paget-Tomlinson, Dr. E. E., 'AC.' (*Geneva*).
- 20 Paravicini, Monsieur C. R., *Hon. Member* 'AC.' (*Hon. Member*.)
- 28 Peacocke, T. A., 'AC.' (*Diablerets*), Casa Blanca, Wellington College Station, Berks.
- 28 Peaker, G. F., 'AC.' (*Geneva*), Treasury Chambers, Whitehall, S.W.1.
- 15 Pearce, Rev. J., 'AC.' (*Geneva*), Monks Grove, Compton, near Guildford.
- †Pearce, Sir Leonard, C.B.E., 'AC.' (*Diablerets*), 8, Park Hill, Bickley, Kent.
- 25 *Pearce, Lieut.-Colonel W. Juxon (*Geneva*), c/o National Provincial Bank Ltd., 66, Trafalgar Square, W.C.2.
- 27 †Peech, S. B., 'AC.' (*Monte Rosa*), Twyford Lodge, near Winchester.
- 38 Pennant, Captain David, Nantlys, St. Asaph, North Wales.
- 35 Perrett, H. (*Interlaken*), 3, The Oatlands, West Kirby, Wirral, Cheshire.
- *Pickard, Colonel Ransom, R.A.M.C., C.B., C.M.G., M.D., 'AC.', 1, Barnfield Crescent, Exeter. (*Retired List*.)
- 25 *Pilkington, D. F., 'AC.' (*Geneva*), Toolerstone, Sandiway, Cheshire. (*Life, Geneva*.)
- 37 Pilkington, E. F., 'AC.' (*Geneva*), Dunham Oaks, Altrincham, Cheshire.
- 43 Platten, Cyril E. C. R., 19, The Rise, Edgware, Middlesex.
- 42 Plowden-Wardlaw, Rev. James (*Montreux*), 5, Madingley Road, Cambridge.

- 37 Pollett, J. D. (*Geneva*), Geological Survey Department, Marbouto via Magburata, Sierra Leone, British West Africa.
- 14 *Porten, Von der (*Oberhasli*), Vallefert, La Rosiaz, Lausanne, Switzerland.
- *Potter-Kirby, Captain G. A. (*Chaux de Fonds*), 8, St. George's Place, York.
- 13 *Potter-Kirby, J. W., Skirpenbeck, Knott*Park, Oxshott, Surrey. (*Retired List.*)
- 11 *Powell, Legh S., 'AC.' (*Retired List.*)
- 20 *Poyser, A., 22, Clarkson Avenue, Wisbech, Cambridgeshire. (*Retired List.*)
- 24 *Prestige, H. H. C., 'AC.' Home Office, S.W.1. (*Retired List.*)
- 34 *Price, E. C., 54, Bishop Street, Shrewsbury.
- 20 *Price, S. J., 'AC.' (*Grindelwald*), Westbury, Creswick Road, Acton, W.3.
- 25 Price-Hughes, H. A. (*Geneva*), 81, Bilton Road, Rugby.
- 29 *Purbrick, E. S., The Château Tabilk, Victoria, Australia. (*Retired List.*)
- 20 Ragg, The Ven. Archdeacon Lonsdale (*Geneva*), c/o Lloyds Bank, Ltd., 171, Brompton Road, S.W.3.
- 20 †*Read, Norman H., 'AC.' (*Geneva*), Manchester, Mass., U.S.A. (*Life, Geneva.*)
- 25 *Rehder, E. A. (*Geneva*), Stevinson House, 155, Fenchurch Street, E.C.3.
- 14 Reid, S. G., St. Kilda, Cranes Park, Surbiton.
- 31 Renaud-Bovy-Lysberg, J. L. (*Geneva*), 15, Route de Chêne, Geneva. (*Hon. Member.*)
- 37 Richards, Captain B. L., G.M., B.S.C. (*Interlaken*), Capell Cottage, Capell Hamlet, Chorley Wood, Herts.
- †*Richards, R. C. (*Genève*), 161, Rosendale Road, Dulwich, S.E.21.
- 17 *Rickman, T. A., 'AC.' (*Geneva*), Courland, Addlestone.
- 13 †Roberts, E. E., 12, Southway, Arthur's Avenue, Harrogate.
- 39 Roberts, J. M. S. (*Interlaken*), Eastfield, Selkirk, N.B.
- 35 Roberts, J. O. M., M.C., 'AC.' (*Grindelwald*), 1st Batt. King George V's Own Gurkha Rifles, Dharmasala, Punjab, India.
- †Roberts, Major, W. M., O.B.E., 'AC.' (*Oberhasli*), Cottons, Castle Hill, Farnham, Surrey. (*Hon. Secretary, 1923-1930; President, 1931-1933; Vice-President.*)
- 15 †Robertson, R. B., District Probate Registry, Winchester.
- 29 Robinson, Anthony M., 'AC.' (*Diablerets*), 36, York Road, Edgbaston, Birmingham, 16.
- 27 Rodwell, R. W., 'AC.', Wingfield, Lutterworth Road, Leicester.
- 25 Rogers, Dr. Alford, 'AC.' (*Geneva*), 27, Castle Avenue, Highams Park, Chingford, E.4.
- 25 *Roles, Dr. Francis C., 61, Springfield Road, St. John's Wood, N.W.8. (*Retired List.*)
- 20 *Ross, A. H. H. (*Monte Rosa*), c/o Lloyds Bank Ltd. (Cox's & King's Branch), 6, Pall Mall, S.W.1.
- 21 *Rowley-Morris, R. M., 6, Pall Mall, London, S.W.1. (*Retired List.*)

- 35 Rudge, E. W., Colwyn, Hatton Street, Wellingborough, Northamptonshire.
- 12 †*Runge, A. J. Rudolph, 'AC.' (*Altels*), Westcliff Fall Hotel, Sidmouth, Devon.
- *Runge, Harry, 'AC.' (*Uto*).
- 39 Russell Smith, R., H.M.S. Conway, Rock Ferry, Birkenhead.
- 42 Ryder, Major A. D., M.C. (*Diablerets*), Travellers' Club, Pall Mall, S.W.1.
- 31 Sale, E. H. (*Diablerets*).
- 33 Sallitt, Major T. W. (*Monte Rosa*), 28, Queen's Gate, S.W.7.
- 39 Sanseverino, J. (*St. Gall*), 10a, Gwendwr Road, West Kensington, W.14.
- 35 Sarpy, A. U., 'AC.' (*Diablerets*), 35, Lyford Road, Wandsworth Common, S.W.18.
- 38 Saunders, P. G. C. (*Geneva*), The Chevin, Briton Hill Road, Sanderstead, Surrey.
- 43 Schedler, J. A. (*Leventina*), Heathfield, Fulshaw Park, Wilmslow, Cheshire.
- [*Scherpenberg, Dr. A. H. van (*Geneva*), Wannseestrasse 47, Berlin-Schlachtensee, Germany.]
- 36 Schofield, A. G. (*Grindelwald*), 20, Cyprus Avenue, Finchley, N.3.
- 25 Schranz, R. (*Geneva*), 96, Elm Grove Road, Barnes, S.W.13.
- 16 *Scott, H. E., The Cottage, 28, Roe Lane, Southport. (*Retired List*.)
- 37 Seacome, Captain A. R. A., Hughenden, Western Road, Cheltenham.
- 11 †Sedgwick, H. J., 'AC.' (*Diablerets*), 37, Smitham Downs Road, Purley.
- 14 Sedgwick, Walter, 'AC.' (*Geneva*), 28, Roehampton Close, Roehampton Lane, S.W.15.
- 28 Seligman, G., 'AC.' (*Geneva*), Pope's Close, Watlington, Oxon.
- 22 Sennett, R. H. (*Geneva*), c/o Sennett Brothers, Castle Yard Factory, Holland Street, Southwark, S.E.1, and 53, Fitz-James Avenue, London, W.14.
- 11 Seymour, Dr. H. F. B., F.R.C.S., 'AC.' (*Geneva*), 18, St. Margarets, Rottingdean, Brighton.
- 13 *Sharpe, Major R. L. (*Diablerets*), Ewart House, Tamarind Lane, Bombay, India.
- †*Sharpe, W. S., 'AC.' (*Diablerets*), 12, New Court, Carey Street, W.C.2.
- 21 Silver, H. S. (*Geneva*), Little Dartmouth, Whitley Wood Road, Reading.
- 25 *Simond, C. F., C.B.E., 16, St. James' Square, S.W.1. (*Retired List*.)
- 22 *Simpson, A. Carson (*Geneva*), 5854, Drexel Road, Philadelphia, U.S.A., and 1421, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva*.)
- 41 Singer, R. W., Downleaze, Beresford Road, Cheam, Surrey.

- 11 *Slagg, J. P. (*Grindelwald*), Mountjoy, Battle, Sussex.
- 22 *Sleeman, C. M., 'AC.' (*Geneva*), Queen's College, Cambridge.
- 26 *Slingsby, F. H., M.C., 'AC.' (*Oberhasli*), Peppercombe, Bessels Green, Sevenoaks, Kent.
- 35 Smith, B. W. (*Monte Rosa*.)
- 27 Smith, Marshall K., C.B.E., 'AC.' (*Geneva*), Chy-an-Drea Hotel, St. Ives, Cornwall.
- 38 Smyth, A. J. M. (*Diablerets*), Arbour Tree House, Wombourne, near Wolverhampton.
- 35 Starkey, George, 'AC.' (*Oberhasli*), "By the Wood," Burke's Road, Beaconsfield, Bucks.
- †Steel, Gerald, C.B. (*Geneva*), Red Roofs, Kingsland, Shrewsbury. (*Hon. Secretary*, 1909-1910.)
- 17 *Stewart, W. Gordon, M.INST.C.E., c/o Malayan Public Works, Service Headquarters, Singapore, Straits Settlements.
- 20 *Stobart, R. F., 'AC.' (*Retired List*.)
- 28 *Strachan, P., 18, Darenth Road, N.16. (*Retired List*.)
- 39 †Struvé, K. C. P., 'AC.' (*Jaman*), Boscobel, Womersley Park, Guildford, Surrey.
- 12 *Sully, Francis, Hardwicke, Chelmsford, Essex. (*Retired List*.)
- 22 *Summers, Geoffrey (*Geneva*), Cornist Hill, Flint, North Wales.
- 42 Swallow, G. W. M. (*Lagern*), Drewton, Park Road, West Hartlepool, Durham.
- 42 Swallow, M. G. S. (*Lagern*), Drewton, Park Road, West Hartlepool, Durham.
- 25 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*.)
- 13 *Tattersall, Wm. (*Montreux*), Lunsford House, Lunsford, near Bexhill.
- 28 Taylor, J. Knox, School House, Leighton Park, Reading.
- 35 Tennant, Wilfred (*Geneva*), Littleton Panell, Devizes, Wilts.
- 37 Theobald, E. L., 'AC.' (*Monte Rosa*), 37, Ellington Road, Muswell Hill, N.10.
- 24 Thomas, Eustace, 'AC.' (*Geneva*), Lyme Grove House, Marsland Road, Brooklands, Cheshire.
- 17 *Thompson, T., 61, Meldon Terrace, Heaton, Newcastle-on-Tyne. (*Retired List*.)
- 27 Thomson, Sir J. D., Bart., M.P. (*Monte Rosa*), 10, North St. David Street, Edinburgh.
- 24 †*Thorington, Dr. J. M., 'AC.' (*Geneva*), 2031, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva*.)
Thurnheer, His Excellency Monsieur Walter, The Swiss Minister, 21, Bryanston Square, W.1. (*Hon. Member*.)
- 25 Tindal-Atkinson, Rev. W. G. (*Geneva*), Nithsdale, Burgess Hill, Sussex.
- 26 Tipping, C. J., 'AC.' (*Monte Rosa*), 369, Park West, Marble Arch, W.2.

- 26 Topham, Major Denis B. (*Geneva*), The Guards Club, 41, Brook Street, W.1.
- 28 *Townshend, E. V., 'AC.' (*Diablerets*), Oatlands Park Hotel, Weybridge, Surrey.
- 39 Tranter, R. Gordon (*Monte Rosa*), 97, Solihull Road, Shirley, Birmingham.
- 28 *Trench, Lieut.-Col. B. F., R.M., 'AC.', 171, Dorset House, Upper Gloucester Place, N.W.1. (*Retired List.*)
- 14 †Tucker, G. D. R., 'AC.' (*Diablerets*), British Museum, W.C.1, and Romany Rest, Gipsy Lane, Barnes, S.W.15.
- 38 Tunstall, J. W. B. (*Monte Rosa*), Magdale, Honley, Huddersfield.
- 25 *Turner, Professor W. E. S. (*Monte Rosa*), The University, Sheffield.
- 38 Tydeman, Major A. E., R.M., 'AC.' (*Altels*), 10, Cavendish Gardens, Clapham Park, S.W.4.
- 13 *Tyson, Henry A. M., Hillingdon, Crowthorne, Berks. (*Retired List.*)
- 3 *Tyson, Thomas. (*Retired List.*)
- 40 Tyssen-Gee, R. A. (*Diablerets*), Fairways, Colley Manor, Reigate Heath, Surrey.
- 21 *Vandeleur, Rev. Cecil R., 'AC.' (*Geneva*), 335, Ditchling Road, Brighton.
- 20 Veazey, Rev. Canon H. G. (*Geneva*), St. Mark's Vicarage, 103, Coburg Road, Camberwell, S.E.5.
- 31 *Veazey, Rev. H. C. H., 'AC.' (*Wildstrubel*), St. Silas' Vicarage, Inverton Road, S.E.15.
- 13 *Vincent, Dr. William, South Yorkshire Mental Hospital, Sheffield. (*Retired List.*)
- 42 Walford, C. A. (*Interlaken*), 42, Carlton Avenue West, North Wembley, Middlesex.
- 28 Walker, Rev. J. C., 'AC.', Averham Rectory, Newark-on-Trent.
- †Walker, J. O., 'AC.' (*Diablerets*), Whitehill Cottage, Berkhamsted, Herts.
- 24 *Walker, W. G., Kandersteg, Ashopton Road, Bamford, Sheffield. (*Retired List.*)
- 24 *Waterlow, Adrian. (*Retired List.*)
- 29 *Watson, Sir Norman, Bart., 'AC.' (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1.
- 38 Webb, W. S. (*Diablerets*), Pavey Ark, Sykeluan, Iver, Bucks.
- 38 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.*)
- 12 †Western, Dr. G. T., 'AC.' (*Monte Rosa*), The Corderries, Chalford, Glos.
- 13 *Western, O., 35, Essex Street, Strand, W.C.2. (*Retired List.*)
- 15 †White, R. M. (*Geneva*), 26, Ford Park Road, Mutley, Plymouth.
- 11 *Wilberforce, Professor L. R., 'AC.' (*Geneva*), 5, Ashfield Road, Aigburth Liverpool.

21 Wilkins, Ceoil V. (*Monte Rosa*), Bourton-on-Water, Gloucestershire.

*Willcocks, R. E. (*Geneva*), Homefield, Warlingham, Surrey.

16 *Williams, H. R., 'AC.', 59, Duke Street, Grosvenor Square, W.1. (*Retired List.*)

26 Williamson, Major A. D., 'AC.' (*Geneva*), c/o Lloyds Bank Ltd., 56, Shrewsbury Road, Birkenhead.

13 †Williamson, R. M. (*Geneva*), 22, Rubislaw Den South, Aberdeen.

32 Wilson, Alastair, The Midland School of Agriculture, Sutton Bonnington, Loughborough, Leicestershire.

11 †Workman, Major R., 'AC.' (*Geneva*), Craigdarragh, Helen's Bay, Co. Down.

— †Wybergh, C. H., 'AC.', Escrick Park, York.

38 †Yarde, Major G. F. (*Monte Rosa*), c/o Lloyds Bank Ltd. (R Section), 6, Pall Mall, S.W.1.

11 †Yeames, J. L., 'AC.' (*Geneva*), Old Mill House, Helen's Bay, Co. Down.

13 †Young, Sidney, 'AC.' (*Geneva*), 5, Southlands Grove, Bickley, Kent.

* Indicates Life Member.

Italics—Hon. Member.

'AC.'—Alpine Club.

† Indicates S.A.C. Veteran.

412 Members, of whom 101 are Life Members, 8 Honorary Members, 68 on Retired List, 35 on Temporary Retired List, and 200 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.

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

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

Paravicini, Monsieur C. R.

Renaud-Bovy-Lysberg, J. L.

Thurnheer, *His Excellency Monsieur, the Swiss Minister.*

Ruegger Paul do -

KINDRED CLUBS.

- The Alpine Club, 74, South Audley Street, W.1.
- Alpine Ski Club, Hon. Sec.,
- Ladies' Alpine Club, Hon. Sec., Miss N. Welchman, Brown's Hotel, Dover Street, 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., J. E. Q. Barford, 2, Queensborough Terrace, W.2.
- East African Mountaineering Club, Hon. Sec., J. Stephen Smith, P.O. Kikuyu, Kenya, East Africa.
- Fell and Rock Climbing Club (London Section), Mrs. M. Garrod, 19, Douglas Road, Harpenden, Herts.
- Fell and Rock Climbing Club, Miss M. Leighton, Bleak House, Kendal, Westmorland.
- Midland Association of Mountaineers, C. E. A. Andrews, 114, Oxford Road, Moseley, Birmingham 13.
- Oxford University Mountaineering Club, c/o P. M. Hartog, Esq., Worcester 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, Capé 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, Bon Port, 17, Territet-Montreux.
- 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, Petit Chene, Lausanne; subscription 27 francs, entrance fee 10 francs.
- Geneva Section, S.A.C., Treasurer, Charles Perrin, 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., Otto Salamin, Sierre, 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, President, R. Furer, Montreux.
- Editor of *Les Alpes*, Monsieur A. Roussy, Avenue Pictet de Rochemont 27, Geneva.

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

Price 3d.
