

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.
F. W. CAVEY.

CONTENTS :

Committee and Officers.
Report, Accounts and Balance Sheet for 1944.
How to belong to SWISS ALPINE CLUB, ETC.
List of Meetings for 1945.
List of Members Serving in H.M. Forces.
Extracts from "Les Alpes," 1944.
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. R. CREPIN.

Temporary Address : c/o The Hon. Treasurer.

Association of British Members of the Swiss Alpine Club

1945

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.
F. W. CAVEY (Geneva), Hon. Secretary, 1931-1944, V.P., 1945.

Committee :

- | | |
|-----------------------------------|--------------------------------------|
| G. C. BRAMLEY (Interlaken) 1943 | Wing Commander E. B. BEAU- |
| L. G. DIBDIN (Piz Lucendro) 1943 | MAN, 'AC.' (Geneva) 1945 |
| J. W. HEALY, 'AC.' (Geneva) 1943 | REV. G. H. LANCASTER, 'AC.' |
| R. P. MEARS, 'AC.' (Geneva) 1943 | (Geneva) 1945 |
| C. J. TIPPING, 'AC.' | A. GUEST MATHEWS, 'AC.' |
| (Monte Rosa) 1944 | (Diablerets) 1945 |
| R. S. DADSON, 'AC.' | B. W. SMITH, 'AC.' (Monte Rosa) 1945 |
| (Monte Rosa) 1944 | SIR LEONARD PEARCE, C.B.E., |
| G. F. PEAKER, 'AC.' (Geneva) 1944 | 'AC.' Co-opted (Diablerets) 1936 |
| GERALD STEEL, C.B. (Geneva) 1944 | 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-NEYE 'AC.' (Geneva).

Hon. Secretaries :

- M. N. CLARKE, 'AC.' (Monte Rosa), 125, Queen's Gate, S.W.7.
F. R. CREPIN, 'AC.' (Geneva), Zapon, Dollis Avenue, N.3.

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 1944.*

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

Altels - - - -	8	Interlaken - - -	13
Diablerets - - -	39	Monte Rosa - - -	36
Geneva - - - -	118	Oberhasli - - -	12
Grindelwald - -	19	Other Sections - -	38

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

NEW MEMBERS.

4 new members have joined during the past year, but 36 have resigned or died. It is hoped that members will make every effort to secure *new candidates* for the Association.

The numbers are now :—

December 31st, 1944	-	-	-	-	-	416
Less Resignations, Deaths, etc., during 1944	-					36
Total, January 1st, 1945	-	-	-	-	-	<u>380</u>

Of these, 95 are Life Members, 7 Honorary Members, 188 Ordinary Members, 65 on the Retired List, and 25 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	„
„	1944	..	„	416	„

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.

These benefits may be described as the purely personal ones ; but a more altruistic feature is the Accident Insurance Policy which covers all members, details of which will be found on pages 28 and 29.

Lastly, but not least in importance, all members receive post free a monthly publication, published under the titles of "Die Alpen" or "Les Alpes," which contains articles of mountaineering and scientific interest in both French and German, occasionally in Italian and Romansch—and in English if our members will contribute them. It is beautifully illustrated, and young and ardent lovers of the Alps who want to know more of their beauties, older members who are content to look on them and older still those who live in memories of the past which this monthly review revives, may well think that it is worth the amount of the annual subscription even if the other advantages are no longer or can no longer be made use of.

HOW TO JOIN THE SWISS ALPINE CLUB.

It is often thought by candidates that the qualification for membership may be a bar to joining the S.A.C. This is not necessarily the case. Most Sections require only a moderate qualification, guaranteed, however, by the assurance of a member that the candidate has some mountaineering experience. Officials of the Club will always be pleased to render assistance in this matter. 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.

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, 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.

Mr. F. R. Crepin was elected Hon. Secretary in place of Mr. F. W. Cavey who has resigned, and Mr. Cavey was elected Vice President. All the other officers were re-elected.

The following members of the Committee retired,

having completed their term of office: Messrs. A. A. Galloway, C. G. Markbreiter, R. H. Sennett and E. L. Theobald. The resulting vacancies were filled by the election of Wing Commander E. B. Beauman (Geneva), Rev. G. H. Lancaster (Geneva), Mr. A. Guest Mathews (Diablerets) and Mr. B. W. Smith (Monte Rosa). The casual vacancy resulting from the appointment of Mr. F. R. Crepin as Secretary was filled by the election of Mr. C. J. Tipping (Monte Rosa).

FINANCE.

As the Treasury would not allow in 1944 the collection of any subscriptions to the Swiss Alpine Club, again this year the Accounts show no item in this respect, except that the subscriptions received from various Members on Bankers' orders, amounting to £29 6s. 6d. have all been returned.

Subscriptions for the Association totalled £130 6s., which is again a slight improvement on last year.

The dividends received, after deduction of taxation reserve, amount to £37 os. 4d.

This year, the balance on Revenue account amounts to £72 13s. 9d., which is an improvement on last year owing to various expenses being less.

The Balance Sheet shows investments at cost £1,492 2s. 8d. £450 5% Conversion has been redeemed during 1944 and £550 L.N.E.R. 3% debentures purchased at a cost of £472 5s. We have to allow for Life Membership Account £809 1s., and Contingent Liability to the S.A.C. for 1941-42 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, and in November a further £50 among the same as last year.

Sir William Ellis has also very generously contributed a further sum of £150 to be distributed to the various beneficiaries at the rate of £50 per annum for the next three years, namely 1945-6-7, and judging from the letters that we receive from these pensioners saying how much this assistance means to them, and how grateful they are to Sir William Ellis for his thoughtful generosity, this further distribution will be most welcome.

It is a matter of great pleasure to the Trustees that Sir William Ellis has been spared for some years to see his benefactions carried out.

THE HONORARY SECRETARIES.

Mr. F. R. Crepin has been elected Secretary in place of Mr. F. W. Cavey. Mr. Crepin's telephone number is Finchley 3932 (private) or Royal 3834 (business); Mr. Clarke's telephone number is Kensington 2562. 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 1945.

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 25th.	Wednesday, July 25th.
Wednesday, May 23rd.	Wednesday, August 22nd.
Wednesday, June 27th.	

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 special meeting will, however, be held on Wednesday, August 1st. The nature of this—which will depend entirely on prevailing conditions—will be announced later.

A Meeting will be held on Wednesday, October 24th, at 12.30 p.m., the details of which will be announced later.

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. Nearly all the under-mentioned 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.A.
 G. L. Densham, R.N.
 Captain M. L. Dix Hamilton.
 Flight-Lieutenant C. M. D. Eales, R.A.F.V.R.
 W. J. Everitt.
 Rear-Admiral D. C. Ford, R.N.
 A. A. Galloway.
 Brigadier 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.
 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.
 Major J. O. M. Roberts, M.C., Indian Army.
 R. W. Rodwell.
 Major T. W. Sallitt.
 J. Sanseverino.
 A. U. Sarpy.
 Captain A. R. A. Seacome, Indian Army.
 C. Scott Lindsay, R.E.
 Major A. E. Tydeman, Royal Marine Engineers.
 Major Denis B. Topham.
 R. A. Tyssen-Gee, R.A.F.
 Major 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*).
 G. W. M. Swallow.

EXTRACTS FROM LES ALPES, 1944

While both the Alpine Club and the Swiss Alpine Club include among their objects the study of scientific phenomena, in the widest sense of the word, in the Alps, the S.A.C. seem to be keeping up this tradition to a very great extent in their monthly Journal. Such subjects treated in the year 1944 are :—

- JANUARY. The selection of place names in the new final map of Switzerland.
 New snow and snow crystals.
 A definition of terms relating to snow and avalanches in French.
- FEBRUARY. Sun tan and sun burn.
 Southern Swiss glaciers in the ice age.
- MARCH. Peasant architecture in the Sopraceneri Stereophotography.
- APRIL. Peasant architecture in the Sopraceneri Stereophotography—*continued*.

Pliny the Elder and the Alps. A most interesting little article (based on his Natural History, written probably about A.D. 77) dealing not only with the geographical features ; but also largely with botany and zoology. He is the first to mention goitre affecting both man and pig and caused, according to him, by the bad water which is found in the Alps. He is also the first to mention the use of the rope. Apparently it was used by hunters for crystals which were very highly valued in Roman days. He is certain they are a form of ice ; but he cannot quite understand why they should be hexagonal. Both animals and plants, of course, are the basis of various remedies. Chamois suet taken with milk is a sovereign remedy for tuberculosis. The brain of the weasel, mixed with whey, will keep rats away from cheese. Evergreens were a source of great admiration and considered very valuable as therapeutics. Larch resin was good for all affections of the lungs and kept down parasites. Toothache can

be cured by pounding the needles of the fir and larch boiled in vinegar. Gentian root was valuable in so many things that one cannot enumerate them all here.

MAY. Mountain orchids.

JUNE. Glacier variations in 1943. The resumé shows that most of them have gone back again. Out of 71, 63 were receding, three were stationary, and only four showed any increase, notably the Rhône and the Gries.

How one digresses from the straight in the mountains.

Problems of glacier research.

JULY. Influence of Alpine pasture on cattle.

AUGUST. The Etymology of Alpine names (Val d'Hèrens) and other philological curiosities.

SEPTEMBER. The diatoms of Zermatt. A most surprising article to the very unscientific among us who never suspected that Zermatt water was so full of varied forms.

The bursting of the Ferpècle ice dam. The subterranean lake covered about 50 acres and its estimated volume was 1,600,000 cubic metres.

An interesting biological article on the value of salt in beverages.

More research into the etymology of Alpine nomenclature.

How quickly should one climb.

NOVEMBER. More philological curiosities.

More discussion on the subject of how quickly should one climb. The discussion is continued and probably not concluded in the December number. The individual factor is so important that no general rule would seem to apply.

DECEMBER. Conclusion of the article on Glacier research.

Climbing articles naturally make up the bulk of the Journals. There is not space to give particulars of each one; but a resumé of the main ones illustrated by photographs, as beautifully reproduced as they usually are, will certainly be of interest.

Accounts of ski excursions naturally come into the Winter numbers and one notes particularly a tour in perfect weather and snow conditions in April and May in the valleys of Bagnes and Entremont, including ascents of Le Mont Fort and the Velan. Also in May from the Rambert hut, and an article on winter Sundays at Emosson.

As is to be expected with the large membership of the S.A.C. a heavy proportion of their Members do not, for various reasons, go in for the high mountain excursions that naturally attract the British climber with his limited opportunities, inciting him to make the most of the time at his disposal and therefore there are quite a number of excellent accounts of very difficult and severe climbs in the lower Alps say from 2,000 to 3,200 metres.

One notices, particularly, a first ascent in the Gastlosen. A new route up the Little Gelmerhörner described in sober terms and objective manner which would appeal to Professor Graham Brown whose "Brenva" is a model of what such monograph should be. The Gelmerhörner seemed to be much in favour for there is another account of a traverse of the whole chain in the OCTOBER number.

The Weisshorn is also a great favourite and the FEBRUARY number gives an account, beautifully illustrated, of the North Ridge—a 17-hour excursion in bad weather.

An account of a traverse of the Weisshorn (August) from south to north over the Schalligrat and down by the North Ridge. Bad weather again. An excursion that took 32 hours and one can well sympathise with the concluding lines of the account of the relief and heavenly relaxation of their first meal at the well laid table and "princely" beds of the Hotel Chateau Bellevue at Sierre.

The DECEMBER number gives us another ascent of the Weisshorn, this time by the East Ridge, but this time not reached by the usual route; but up the buttress dividing

the Schalli glacier, starting from point 2,974. Bad weather attacks them already short of the summit and rather rashly they decide to go on and do not reach it until 1 o'clock. It is 5 o'clock before they reach the ordinary breakfast place and in the fog take the wrong direction. It means a bivouac, so that the one lady of the party who has always thought how romantic such an occurrence must be finds that it is not, after all, quite as attractive as she imagined. Fortunately the night is not cold and ultimately they get down to the hut by 7 o'clock in the morning. The two other parties, including one English, who had seen them start off in the morning were already getting anxious and preparing for a rescue party but were able to welcome them with hot tea, brandy, etc.

In MARCH number there is the ascent of the Furggen-ridge, simply but graphically described—no heroics; and Gspaltenhorn by the South West Ridge.

JUNE. The Dent Blanche by the Ferpècle ridge and in September of another first ascent by this ridge, approached by the big couloir of the western face at the head of which, O. G. Jones, and his guide, met with their fatal accident in 1899.

JULY. Traverse of the Gross Lohner from north to south. Schreckhorn, West Wall, first and complete traverse. Les Ecandies for lovers of pure rock climbing. Also a first ascent of the Vorderspitz of the Engelhorner, followed in November by a first ascent of the north wall of the Ulrichsspitze in the same group, involving a considerable preliminary outlay of ironmongery.

AUGUST. Doldenhorn north ridge and south wall of the Tinzenhorn, which would appear to be an unjustifiable third ascent; for the party who made the first ascent killed themselves on the second.

Mr. Andre Roch in the NOVEMBER number describes a new ascent of that fascinating face of the Cime de l'Est of the Dents du Midi which dominates St. Maurice.

There is no space here to refer to the long list of new excursions simply indicated as such without any actual description.

GENERAL. A new Central Committee came into being

on the 1st January. The new Central Committee President is Mr. Robert Furer and the headquarters are at Montreux.

The French Government have brought in an Act to control the issue of licences to Guides.

The Swiss military authorities have announced that they are going to build a new permanent anti-aircraft training camp on the Rieder Alp and that the area within the boundaries roughly of the Bietschorn, Fafferalp, Tschingelgrat, Mönch, Fiescherhorner, Oberaarrothorn and Kastelhorn, would be closed to the public from October to June except during a few days at Christmas and Easter time. This, of course, is being strenuously opposed not only by the Alpine Club but also by other similar bodies.

One of the last transactions of the Pontresina Central Committee was the purchase of the site of the old Jenkins hut. The Central Committee were prepared to resell it at cost price to any Section prepared to build a hut there accommodating 30-40 persons, within the next 2-3 years. Our Committee were anxious, if possible, to present the S.A.C. with a sister to the Britannia Hut, still the most popular of all Swiss Huts, and got into touch with the Central Committee, undertaking at any rate to present the site to the Monte Rosa section who had meantime accepted the offer of the Central Committee, and if possible to subscribe towards the new hut. We made it clear that no definite engagement could be made as to this until we had some idea of the cost. To our great surprise the estimates are very much higher than expected and would amount to something like £6,000. This is obviously far beyond our means, even considering that the Central Committee are prepared to make a grant of some £2,000. The whole question would have to be carefully considered when we are allowed to solicit subscriptions for objects outside the United Kingdom.

Probably in consequence of the burst of the glacier dam above Ferpècle, a new path to the Bertol hut has been made along the west moraine of the Mont Miné glacier.

Attention has been drawn to the new Swiss Criminal Code by the account of the accident which is given below :

In June, 1942, Mr. X and Miss Y went up to Gleckstein hut, intending to climb the Wetterhorn, Mr. X had made mountain excursions for 30 years, joined the S.A.C. in 1917, and as a member of the Meets Committee of Section B of the S.A.C. had acted as leader on many high mountain climbs. Miss Y had admittedly already made ski tours and mountain walks ; but did not make any high ascents till 1941 (she was then 50 years old) and those with her friend Mr. X. In spite of her age, she could only be considered as a beginner, and she lacked climbing experience. The next day they ascended the Wetterhorn, Miss Y stopped alone at the Col below the summit while Mr. X went on to the top and returned to her. They then decided to descend to Rosenlauri via the Dossen hut as Mr. X had followed this route 25 years ago, though in fog. They followed two other parties, L. and G. as far as the Wellhorn Sattel, where these two separated. The L. party took the usual route to the Dossen Hut in the Wetterkessel, while the G party decided to try a route via the Renfenjoch and the East face of the Dossenhorn. Mr. X with Miss Y followed them. The L. party roped up on the Wellhornsattel, whilst the G. party together with X and Miss Y turned back, *unroped* over the crevassed glacier to the Renfenjoch. There the G. party roped up, but X and his companion went on unroped. Following the tracks of the G. party X tried to traverse the steep East face of the Dossenhorn, gradually descending. Miss Y followed her companion at about 35 to 50 ft. distance in the same steps. Suddenly X heard a shout, turned round, and saw Miss Y slipping down the slope, go over a rock outcrop and lie prone further down. She died shortly after as a consequence of the fall.

As a sequel to this, proceedings were taken at the Oberhasli Court on June 10th, 1943, and X was found guilty of criminal negligence and sentenced to two month's imprisonment and costs.

An appeal heard at the Higher Court in Bern on December 16th, 1943, was rejected and the Judge's verdict of

the lower Court upheld. No appeal having been lodged before the Federal Tribunal the judgment stands.

This accident would hardly have been reported in *Les Alpes* and even less here but that it is the first case of the kind brought before a court under the new Swiss criminal code, which now makes "fahrlässiger Tötung"—death through negligence or carelessness—a punishable offence.

It is therefore advisable to draw the attention of climbers to the fact that a legal liability is now attached to leading a party and that, as in this case, a neglect to take all reasonable precautions may land the head of a party in jail.

The review of the proceedings is necessarily very much abridged; but pays tribute to the very careful consideration given by the Bench to all the circumstances. It called on the prosecution to prove (a) that death was caused by the neglect of certain universally recognised precautions and (b) that X failed in his duty as a "de facto" guide. The reviewer says that in his opinion the leader of a guideless party would certainly not be guilty, in the case of a fatal accident, if it were proved that he took all reasonable care and precautions; but that this case will throw greater responsibility on the Committee of the S.A.C. Section who nominate leaders for Club Meets, etc.

Consideration must be given to the fact that X was an experienced climber, while Y was not, and what X might think was a perfectly, or sufficiently, safe course to take, it was not so for Y; therefore very great care should be taken when, as so often happens, an experienced man takes out two or three novices for what, to him, is a simple and easy day.

Communications with Switzerland are still difficult, for although there is a daily train from Paris to Switzerland, postal communications were not reinstated until December 9th and letters are still about 24 days in transit.

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. LOUIS SEYLAZ,
Lausanne.

Prof. Roussy has given up the French editorship after 20 years of devoted service.

As this is probably the only complete set of *Les Alpes* for 1944 in England, the President feels that numbers cannot be loaned to Members ; but if after reading the foregoing review any Member wishes for further information he will be glad to reply as early and as fully as possible.

As this Report goes to press we deeply regret to learn of the death of MR. G. W. M. SWALLOW on Active Service.

CLUB NOTES

This year has seen a serious falling off in numbers, our total having dropped from 412 to 380. The actual loss due to deaths and resignations is very small, the great majority of the 32 members having allowed their subscriptions to lapse—despairing perhaps of ever seeing Switzerland again. Reluctant as we are to part with old friends, members whose subscriptions are three years in arrear cannot reasonably expect their names to be kept on the list of members or to be allowed to enjoy the full privileges of membership. It is probable that this decline will continue until holidays in the Alps become possible once more; but the Association is still carrying on so that when the great day comes its organisation will once again be at the disposal of British Climbers who wish to visit the Alps.

Apart from this our war-time activities have been well maintained. It was again possible to arrange a most interesting series of papers during the summer months, details of which will be found on another page.

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 Thornythwaite Farm, Borrowdale, where we were made most comfortable by our old friends Mr. and Mrs. Jopson. We were favoured with exceptionally fine weather on the first three days of the Meet, but unfortunately it broke on the Saturday night and the last three days were rather indifferent. Some very good excursions were made, and those of the party who walked up Skiddaw on the Saturday were rewarded with a magnificent view, for Skiddaw is one of the most superb viewpoints in the British Isles. The Meet was attended by the following: Mr. and Mrs. C. G. Markbreiter, Mr. and Mrs. George Starkey, and Messrs. F. R. Crepin, E. L. Theobald, J. E. L. Clements, M. N. Clarke and Miss Joyce Corsellis (guest).

The travelling conditions might have been a great deal worse, but the Borrowdale Bus Service—although it looks

all right on paper—is totally inadequate to meet the needs of the valley. Members visiting Thornythwaite are therefore advised to take a car from Keswick Station—which incidentally is quite a long way from the bus terminus—to Rosthwaite and catch the bus on from there.

The 1945 Easter Meet will be held, circumstances permitting, at Pen-y-Gwryd, from March 28th to April 4th.

A formal luncheon was held at Brown's Hotel on November 25th and 67 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" in the Summer and to their Luncheon on December 2nd. We were very pleased to be able to welcome their officers to our Luncheon on November 25th, and if any members of the Ladies' Alpine Club would care to come to our evening meetings we shall be delighted to see them.

The Association has joined the newly-formed British Mountaineering Council, our delegates being Mr. George Starkey and Mr. M. N. Clarke; Mr. Starkey has been elected to the Committee of that body.

We have lost six members through death during the past year—The Lord Desborough, K.G., G.C.V.O., Professor Sir J. B. Farmer, F.R.S., Mr. Edgar Foa, Sir William Lister, K.C.M.G., M.B., F.R.C.S., Professor L. R. Wilberforce and Mr. R. E. Willcocks. Some of these were men of world repute and they were all lovers of the Alps. Although they took a keen interest in the Association they were unable on account of their many and varied activities to attend our meetings and were therefore unknown to the majority of members, though Mr. Edgar Foa was a very active member of the Association in its earlier days; they will be sadly missed by all who knew them,

Evening Meetings were held at the Alpine Club in April, May, June, July and August, and the following papers were read, all of which were illustrated by lantern slides :—

April 26th—" A Mixed Bag " (Mr. G. F. Peaker).

May 24th—" Some Colour Photos of Swiss Scenery " (Mr. A. Guest Mathews).

June 28th—" Skye " (Mr. George Starkey).

July 26th—" Two War-time Holidays in Scotland " (Mr. J. E. L. Clements and Mr. F. H. Slingsby).

August 23rd—" The Routine Difficulties of Mountaineering " (Mr. R. P. Mears).

We are very much indebted to these 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 1945, which was issued in January and is reprinted elsewhere in this report.

Mr. F. W. Cavey has resigned the Secretaryship after occupying the post for no less than fourteen years. The Association owes him a very deep debt of gratitude for all the work that he has done during his long term of office ; nothing was ever too much trouble for him. We are very glad, however, that he has been prevailed upon to accept office as Vice-President in order that the Association may not be deprived of his advice and assistance ; and we hope that we may have the pleasure of seeing him at our meetings for a long time to come. He has been succeeded as Secretary by Mr. F. R. Crepin who has been a very active member of the Association for some years.

The Honorary Librarian again regrets that the Library is still not available to members. Since 1941 it has remained in storage at the Rotherham Main Colliery, near Sheffield.

Members will be glad to learn that Mrs. Wyndham Grieve, a distinguished member of the Ladies' Alpine Club and an intrepid traveller, has kindly presented to our Library a valuable copy of "The Life of King Albert" which includes all his climbing diaries.

Another valuable book which has been presented to our Library is Elijah Walton's "Bernese Oberland" and is the gift of our member Mr. Anthony M. Robinson. The rare beauty of the pictures is enhanced by the explanatory text of Professor T. G. Bonney, President of the Alpine Club, 1881 to 1884.

As "The Technique of Alpine Mountaineering" is temporarily out of print it has unfortunately been impossible to meet the numerous demands which have been received for it from climbers both in this country and America.

There are still a few copies of the List of Club Huts. An up-to-date reprint, possibly with the addition of more French and Italian Huts, is under consideration.

A formal luncheon was held in place of the Annual Dinner at Brown's Hotel on Saturday, November 25th. The President was in the chair and 67 members and guests were present.

The Guests of the Association were Monsieur de Rham, Counsellor of the Swiss Legation; the Right Hon. L. S. Amery, P.C., M.P., President of the Alpine Club, and Mrs. Amery; Miss Dolling, Secretary of the Ladies' Alpine Club; Mr. Bryan Donkin, representing the Climbers' Club; and Colonel Bon, representing the City Swiss Club.

Brigadier E. A. L. Gueterbock proposed the toast of the Swiss Confederation, to which Monsieur de Rham replied, in the absence of the Minister who was in Switzerland. Mr. George Starkey proposed the toast of the Guests, which was responded to by Mr. Amery in a brilliant speech. Mr. F. R. Crepin proposed the health of the President, who in the course of his reply gave a resumé of the activities of the Association during the past year. Mr. Clarke proposed the health of the retiring Secretary, Mr. Cavey, and this concluded the proceedings.

SUMMER HOLIDAYS, 1945.

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*
 Alpenstock, The.....*Latrobe*
 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. Buller*
 *Alps, The, in 1864. 1867 ed.*Moore*
 Alps, The, in 1864. 1902 ed.*Moore*
 Alps, The.....*Berlepsch*
 Alps, The.....*Conway*
 Alps, The.....*Irving*
 Alps, The.....*Umlauf*
 Alps, The.....*Lunn*
 Alps, The, and How to See Them.....*Muddock*
 Alps from End to End.....*Conway*
 An Alpine Journey.....*Smythe*
 An Artist in the Himalaya.....*McCormick*
 Annals of Mont Blanc.....*Matthews*
 A Physician's Holiday in Switzerland in 1848.....*J. Forbes*
 A Pioneer in the High Alps.....*Tuckett*
 A Pleasure Book of Grindelwald.....*D. P. Rhodes*
 Art and Sport of Alpine Photography.....*Gardner*
 Ascent of Mount St. Elias.....*Duke of Abruzzi*
 A Travers Les Alps.....*L. Vermodel*
 A 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*

B—contd.

- *Bernese Oberland.....*Elijah Walton*
 (explanatory text by Professor T. G. Bonney)
 Brenva.....*Graham Brown*
 British Mountaineering.....*Benson*
 Building of the Alps, The.....*Bonney*

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

- Eagles' Nest, The.....*Wills*
 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. Rutledge*
 Everest, the Unfinished Adventure.....*H. Rutledge*
 Excursions in the Alps.....*Brockedon*
 Exploration of the Caucasus.....*Freshfield*

L—*contd.*

- Land of the Midnight Sun (2 Vols.).....*Du Chaillu*
 Langkofelgruppe.....*Guido Mayer*
 Le Conseiller de l'Ascensionniste.....*Koenig*
 L'Hotel Des Neuchatelois.....*Gos*
 Les Alpes et La Suisse.....*Rambert*
 L'Evolution Belliqueuse de Guillaume.....*Dubi*
 Les Fastes du Mont Blanc.....*D'Arve*
 *Life of King Albert.....*Belgian Alpine Club*
 Life of Man in the High Alps.....*Mosso*
 Lucien Vermorel

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, Craggs and Caves of High Peak.....*Baker*
 Mountain Adventures.....*Mauray*
 Mountain Ascents.....*Barrow*
 Mountain Climbing.....*Collins*
 Mountain Days near Home.....*E. O. W. Rudge*
 Mountain Speaks, The.....*Scott-Johnston*
 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*

N—*contd.*

New Climbs in Norway.....	<i>Oppenheim</i>
Northern Travel.....	<i>Taylor</i>
Norway.....	<i>Forrester</i>
Nos Alpes Vaudoises.....	<i>Seylar</i>
Notes from a Knapsack.....	<i>Wherry</i>
Nouveaux Voyages en Zigzag	

O

Oberland and Its Glaciers.....	<i>George</i>
Ob Den Heidenreben.....	<i>Stebler</i>
Odd Yarns of English Lakeland.....	<i>Palmer</i>
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>Schuster</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>Trutt</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>

S—contd.

- Six Mois dans l'Himalaya.....*Guillarmod*
 Sketching Rambles.....*Callow*
 Ski Runs in the High Alps.....*Rogel*
 Snow on the Equator.....*Tilman*
 Social Switzerland.....*Dawson*
 Songs for Climbers.....*Humble and McLellan*
 Songs of a Cragman
 Sonninge Halden am Lotschberg.....*Stebler*
 Sport and Travel in the Highlands of Tibet.....*Haydon and Casson*
 Story of the Guides.....*Younghusbani*
 Story of the Hills.....*Hutchinson*
 Summer Months Among the Alps.....*Hinchliff*
 Swiss Allmends.....*Zincke*
 Swiss Democracy, The.....*Hobson*
 Swiss Flora.....*Gremlin*
 Swiss Pictures.....*Manning*
 Swiss Travel and Guide Books.....*Coolidge*
 Switzerland and Its People.....*Clarence Rook*
 Switzerland in Winter.....*Cadby*
 *Switzerland: Its Mountains and Valleys.....*Waldemar Raden*
 Switzerland, 1836 and 1839 (4 Vols.).....*Beattie*
 Summer Holidays in the Alps.....*Durham*
 Switzerland in Sunshine and Snow (2 copies).....*d'Auvergne*
 Switzerland, Scenery of.....*Lubbock*
 Switzerland, Two Seasons in.....*Marsh*

T

- Technique of Alpine Mountaineering
 Teneriffe and Its Six Satellites.....*Stone*
 Testimony of the Rocks, The.....*Hugh Miller*
 Tracks in Norway
 Trans Caucausia.....*Bryce*
 Travels Amongst the Great Andes of the Equator.....*Whymper*
 Travels Through the Alps.....*Forbes*
 True Tales of Mountain Adventure.....*Le Blond*
 Twenty Years in the Himalaya.....*Bruce*
 Two Years in Switzerland and Italy (2 Vols.).....*Bremer*
 Tyrol and the Tyrolese.....*Grohmann*
 Tyrol, The.....*McCracken*

U

- Uber Eis Und Schnee (3 Vols.).....*Studer*
 Unclimbed New Zealand.....*Pascoe*
 Unknown Peaks and Unfrequented Valleys.....*Edwards*
 Unknown Switzerland.....*Tissot*
 Unto the Hills.....*Freshfield*
 Upon that Mountain.....*Eric Shipton*

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 Tibet and the British Borderland.....	<i>Sherring</i>
Where the Clouds can go.....	<i>Kain</i>
*Winter Life in Switzerland.....	<i>Williams</i>
Winter Sport in Europe.....	<i>Dennys</i>
Winter Sports Alphabet.....	<i>Dennys</i>
*With Axe and Rope in New Zealand.....	<i>Mannerling</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'Egville</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 Larden*
 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 Vignemalle *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 *Waller 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..... *Debriges*
 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.4V., 1903-1913 and 1925-1926-1927
 Les Cinquante Premières Année sdu 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, Passirie, Breonie)
 S.A.C. Guide (Bunden Alpen)
 " " (Glärner Alpen)
 Central Alps of the Dauphiné..... *Coolidge*
 Chamonix and Mont Blanc..... *Whymper*
 Zermatt and the Matterhorn..... *Whymper*
 Climbers' Guide to the Interior Ranges of British Columbia
Thorington
 Climbers' Guide to the Rocky Mountains of Canada
Palmer and Thorington
 Cyclists' Guide to the English Lake District
 Der Hochtourist (Vols. 1, 3 and 7)..... *Meyer*
 Dolomiten Fuhrer (Vols. 1, 2 and 3)..... *Artaria*
 Guide de la Chaîne Frontière entre la Suisse et la Haute Savoie
 Guide to Doe Crags (Coniston)
 Guides Diamant-Dauphiné
 Guide to the Climbs on Harrison Rocks (Sussex)
 Introduction to the Alpine Guide..... *Ball*
 Kleine Viszoka-Kopapass
 Krivan-Cubrina-Polnischer-Kamm
 Pontresina and Neighbourhood
 Regione Dell' Ortler
 S.M.C. Guide (Ben Nevis)
 " " (Skye)
 Skiführer durch die Oetzteler 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>

SINGLE SHEET SWISS MAPS :

Walensee 250	Diablerets 477
Glarus 263	Saxon 485
Schild Murschenstock 264	Blümlisalp 488
Engelberg 390	Jungfrau 489
Meiringen 393	Obergestelen 490
Wassen 394	St. Gothard 491
Grindelwald 396	Aletschgletscher 493
Guttannen 397	Binnen Thal 494
Andermatt 398	Faido 503
Muotathal 399	St. Moritz 518
Elm 401	Bernina 521
Altdorf 403	Martigny 526
Tödi 404	Lourtier 527
Laax 405	Evolena 528
Basodino 406	Grand Combin 530
Amsteg 407	Matterhorn 531
Truns 408	Mischabel 533
Six Madun 411	Zermatt 535
Alpine Club Maps of Switzerland and Italian Alps (8 parts), 1 ; ;	
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-Modan
" "	Les Houches-Moutiers
" "	Briancon
" "	Mont Thabor
" "	La Grave
" "	La Berarde
Pocket Maps of the Dauphiné Alps	

ITALIAN MAPS :

Ivrea	Monte Rosa
Aosta	Morgex
Grand Paradiso	

NORWEGIAN MAPS :

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

MISCELLANEOUS MAPS :

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

Books, etc., marked * 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.

1943 £ s. d.		Sections £ s. d.	Association £ s. d.	Total £ s. d.
52 6 6	Subscriptions received, 1944 ..	29 6 6		29 6 6
126 10 6	Subscriptions received, 1944 ..		130 6 0	
49 4 11	Dividends received		46 10 4	
—	Balance of Tax Reserve (not now required)		7 11 9	184 8 1
		29 6 6	184 8 1	213 14 7
1,205 8 5	ACCUMULATED REVENUE		1,259 3 1	1,259 3 1
		£29 6 6	£1,443 11 2	£1,472 17 8

of the Swiss Alpine Club

ENDING 31st DECEMBER, 1944

EXPENDITURE.

1943			Sections			Association			Total					
£	s. d.		£	s. d.		£	s. d.	£	s. d.					
52	6	6	Subscriptions returned	29	6	6			29	6	6	
22	4	0	Clubroom Expenses				22	17	6			
11	10	0	Postages				11	0	9			
37	1	5	Annual Report				41	10	11			
14	15	0	Clerical Expenses				7	15	0			
2	13	4	Insurance				1	17	10			
10	3	6	Printing and Stationery				11	10	4			
2	2	9	Sundries				2	4	5			
3	1	1	Corporation Duty				3	3	1			
—			Subscriptions : B.M. Council				2	0	0			
6	9	7	Entertainment Expenses				6	7	0			
2	9	2	Library Expenses				1	7	6	111	14	4
						29	6	6	111	14	4	141	0	10
1,205	8	5	Accumulated Revenue				1,259	3	1	1,259	3	1
						29	6	6	1,370	17	5	1,400	3	11
53	14	8	BALANCE—REVENUE				72	13	9	72	13	9
						£29	6	6	£1,443	11	2	£1,472	17	8

Certified correct : J. MARSDEN-NEYE, *Hon. Auditor*,
22nd January, 1945.

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 31st January, 1945)

* Indicates Life Member.

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

Sections of S.A.C. in brackets.

† Indicates S.A.C. Veteran.

o Indicates Original Member.

The date of joining the Association is shown in brackets.

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

- o† Adams, W., D.L. (*Geneva*), Orchard House, Saffron Walden.
Aitchison, Irvine G., 'AC.' (*Prättigau*), Riverside, Hunton Bridge, King's Langley, Herts. (1928.)
- o* Allen, B. M., 'AC.', Howden Court, Torquay, Devon. (*Retired List.*)
- Allinson, C. P. (*Interlaken*), The Mill House, Streetly End, near Cambridge. (1935.)
- Anderson, G., 'AC.' (*Diablerets*), Bleak House, Kendal, Westmorland. (Hon. Librarian 1933-1939.) (1930.)
- *Anderson, J. G., National Liberal Club, S.W.1. (*Retired List.*) (1920.)
- † 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. (1910.)
- Andrews, C. E. A. (*Monte Rosa*), 114, Oxford Road, Moseley, Birmingham 13. (1943.)
- Anstie, E. L. (*Geneva*), Shore House, Edington, Westbury, Wilts. (1919.)
- Baker, A. (*Oberhasli*), Yews, New Barn, Longfield, Kent. (1930.)
- Ball, E. F. (*Monte Rosa*), Lynsted, Queen's Avenue, Maidstone, Kent. (1939.)
- †* Barrow, Harrison, 40, Weoley Park Road, Selly Oak, Birmingham. (*Retired List.*) (1912.)

- Bartholomew, L. St. C. (*Geneva*), c/o Campbell Smith, Mathison & Oliphant, W.S., 21, York Place, Edinburgh 1. (1926.)
- Bax, C. E. O., Beckworth, Oatlands Drive, Weybridge, Surrey. (1928.)
- †Beauman, Wing-Commander E. B., R.A.F., 'AC.' (*Geneva*), c/o The Westminster Bank, Ltd., 65, Piccadilly, W.1. (1914.)
- Beck, W. A. G., 'AC.' (*Geneva*), 12, Neville Drive, Finchley, N.2. (1926.)
- *Bell, Rev. Canon G. M., 'AC.', The Rectory, Worthen, Shropshire. (*Retired List.*) (1915.)
- Bennett, M. (*Diablerets*), Red Cedar House, Colgate, Horsham, Sussex. (1939.)
- Besant, A. D. (*Geneva*), 9, Hampstead Hill Gardens, N.W.3. (1926.)
- o*Bezencenet, M. Steinmann (*Geneva*), Sentinel House, Southampton Row, W.C.1.
- Bickerton, H. W. (*Diablerets*), Croxteth Lodge, Ullet Road, Liverpool 17. (1930.)
- †Bird, Major L. W., D.S.O., O.B.E., 'AC.' (*Monte Rosa*), Cowslips, Mickleham, Surrey. (1914.)
- *Blakeney, Major T. S., 'AC.', Injipara Estate, Valparai P.O., South India. (*Retired List.*) (1924.)
- *Blandy, Edward, 'AC.' Uppercross, Christchurch Gardens, Reading. (*Retired List.*) (1928.)
- †*Blunt, Lieut.-Col. W. S., R.E., M.C. (*Monte Rosa*), Bucklebury Lodge, Bucklebury Common, Berks. (1920.)
- o*Bourdillon, Lieut.-Col. R. B., M.C., A.F.C., The National Institute for Medical Research, Hampstead, N.W.3.
- Boyd, W. Forbes (*Interlaken*), 7, Great Stuart Street, Edinburgh 3. (1934.)
- Bramley, G. C. (*Interlaken*), 41, Woodville Gardens, Ealing, W.5. (1933.)
- Brawand, F. W. (*Interlaken*), Edelweiss, 38, Western Avenue, N.W.11. (1942.)
- Brend, G. C. (*Geneva*), 104, Haverstock Hill, N.W.3. (1934.)
- †*Brigg, J. J., 'AC.' (*Geneva*), Kildwick Hall, Keighley (*Life, Geneva*). (1911.)
- Briggs, O. W. H. (*Lauterbrunnen*), Roscare, Kibworth Beauchamp, Leicestershire. (1942.)
- *Brocklehurst, Professor R. J., M.D., 'AC.', 11, Avon Grove, Sneyd Park, Bristol 9. (*Retired List.*) (1922.)
- *Brown, Eric (*Lagern*), Baden, Switzerland. (1912.)
- Brown, Professor T. Graham, F.R.S., 'AC.' (*Geneva*), Physiology Institute, Newport Road, Cardiff. (1926.)
- Brunner, Sir Felix (*Monte Rosa*), 28, Fursecroft, George Street, W.1. (1914.)
- *Burnett, T. R., B.Sc., Ph.D. (*Uto*), Airdmhoire, Kirkton, Dumfries, N.B. (1914.)
- *Burr, Allston, 'AC.' (*Grindelwald*), 60, State Street, Boston, U.S.A. (1911.)

- *Buxton, Sir T. Fowell, Bart., 'AC.' (*Grindelwald*), Runton Old Hall, Cromer, Norfolk. (1924.)
- *Byam-Grounds, J. S., 'AC.' (*Geneva*), Sherington Lodge, Newport Pagnell, Bucks. (1937.)
- Cahn, M. (*Bernina*), 31, Grove Hall Court, Hall Road, N.W.8. (1942.)
- *Campbell, Claud B. D. (*Geneva*), Flat 19, 9, Weymouth Street, W.1. (1926.)
- Carrell, Surgeon-Lieut. G. N., R.N.V.R., 'AC.', Medical Department of the Navy, 64, St. James's Street, S.W.1. (1938.)
- Cavey, F. W. (*Geneva*), 40, King's Gardens, West End Lane, N.W.6 [Hon. Secretary 1931-1944], V.P. (1924.)
- *Christison, McC., Dulwich College, S.E.21. (*Retired List.*) (1914.)
- o*Clarke, A. E., 'AC.', 12, Gilston Road, The Boltons, S.W.10. (*Retired List.*)
- *Clarke, M. N., 'AC.' (*Monte Rosa*), 125, Queen's Gate, S.W.7. (*Hon. Secretary.*) (1925.)
- †Cleave, E. R. (*Grindelwald*), 16, Albany Road, Falmouth. (1912.)
- Clements, J. E. L. (*Interlaken*), St. Edmunds, 3, Watling Knowle, Radlett, Herts. (1939.)
- o†Coddington, E., 'AC.' (*Diablerets*), St. John's School, Leatherhead.
- Cohen, Captain, V. O. (*Engelberg*) Darent Cottage, Brasted, Kent. (1930.)
- *Collar, Frank, M.R.C.S. (*Grindelwald*), The Old Vicarage, Barlaston, Stoke-on-Trent, Staffs. (1924.)
- †*Collier, Hon. Eric, Corscombe, Dorchester, Dorset. (*Retired List.*) (1914.)
- Cook, A. E. H. (*Geneva*), 80, Draycott Avenue, Northwick Park, Harrow, Middlesex. (1945.)
- *Courtney, H. G., 'AC.' (*Diablerets*), Speen Holt, Newbury, Berks. (1911.)
- Creighton, T. R. M. (*Interlaken*), East Claydon, Bletchley, Bucks. (1939.)
- Crepin, F. R., 'AC.' (*Geneva*), Zapion, Dollis Avenue, N.3. (*Hon. Secretary.*) (1931.)
- Crofton, Dr. J. W. (*Monte Rosa*), 22, Park Square East, Regent's Park, N.W.1. (1937.)
- *Culverwell, Lieut-Col. E. R., M.C., 'AC.' (*Geneva*), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1. (1930.)
- *Cushen, C. O., Green Croft, White Hill, Bletchingley, Surrey (*Retired List.*) (1913.)
- *Cutforth, Sir A. E., C.B.E., 'AC.', Rowney Bury, Harlow, Essex. (*Retired List.*) (1919.)
- Dadson, R. S., 'AC.' (*Monte Rosa*), 59, Pulborough Road, Southfields, S.W.18. (1938.)
- Daniell, P. A., 'AC.' (*Altels*), The Rookery, Downe, Kent. (1928.)
- *Daniell, Colonel R. (*Grindelwald*), The Rookery, Downe, Kent. (1926.)

- D'Arcis, E. (*Geneva*), 12, Rue Michel Chauvet, Geneva (*Hon. Member*). (1920.)
- D'Arcy, Brigadier J. C. (*Lauterbrunnen*), H.Q. Support Group, 9th Armoured Division, Home Forces. (1925.)
- Davies, T. H., Down House, Stoke Bishop, Bristol. (1928.)
- Dawson, Major James, 'AC.' (*Geneva*), No. 236876 R.A.M.C., c/o Midland Bank Ltd., Market Street, Bradford, Yorks. (1915.)
- de Trafford, Edward, 'AC.' (*Oldenhorn*), c/o National Provincial Bank, 291B, Oxford Street, W.1. (1932.)
- *Dehn, Harold. (*Retired List*.) (1920.)
- *Delap, W. F., Box No. 16, Thika, Kenya, Africa. (*Retired List*.) (1936.)
- Densham, Lieut.-Commander G., R.N. (*Diablerets*), 9, The Drive, Gosforth, Newcastle-on-Tyne. (1939.)
- *Dent, Dr. J. Y., 34, Addison Road, W.14. (*Retired List*.) (1912.)
- Dibdin, L. G. (*Piz Lucendro*), 3, Coleherne Court, Earl's Court, S.W.5. (1930.)
- Dix, V. W., 'AC.' (*Interlaken*), Pennybridge House, Wadhurst, Sussex. (1936.)
- Dix-Hamilton, Captain M. L., c/o Barclays Bank, Ltd., Spring Street, W.2. (1936.)
- *Dixon, J. R. (*Monte Rosa*), Quarriston, Heighoughton, Co. Durham. (1918.)
- of *Dixon, W. S., 'AC.' (*Geneva*), Hillbrow School, Overslade, Rugby.
- Dowbiggin, Sir H. L., C.M.G., 'AC.', Milden, Bildeston, Suffolk. (1929.)
- Duncombe, W. M. (*Geneva*), Zermatt, 169, Drove Road, Swindon, Wilts. (1926.)
- Eales, C. M. D. 'AC.' (*Monte Rosa*), Drumglass House, Marlborough Park South, Belfast, Northern Ireland. (1931.)
- *Earle, L. M., 'AC.' (*Retired List*.) (1912.)
- Eck, J. C. (*Grindelwald*), Westgate Hotel, Newport, Monmouthshire. (1942.)
- Ellis, Rev. R. J. H. (*Geneva*), The Presbytery, Northport Street, Hoxton, N.1. (1938.)
- †*Ellis, Sir W., G.B.E., 'AC.' (*Bern*), Weetwood, Ecclesall, Sheffield, (*Hon. Member, S.A.C.*) (*Vice-President*). (1928.)
- †*Ellison, George (*Burgdorf*), 67, Lady Byron Lane, Copt Heath, Knowle, Warwickshire. (1911.)
- *Ellwood, L. A., 'AC.' (*Neuchatel*), Highlands, Warwick's Bench, Guildford (*Life, Neuchatel*). (1936.)
- Erwood, A. (*Monte Rosa*), 23, Upper Addison Gardens, Kensington, W.14. (1942.)
- *Evans, R. Du B. (*Geneva*) (*Life, Geneva*). (1920.)
- Everett, W. J. (*Monte Rosa*), Thistledown, Alnwick, Northumberland. (1936.)
- Finnemore, D. L. (*Geneva*), 2, Charles Road, Handsworth, Birmingham. (1934.)

- *Finzi, N. S., M.B., 'AC.', 107, Harley Street, W.1. (*Retired List.*) (1919.)
- oFletcher, Clement, Atherton Hall, Leigh, Lancs.
- †Forbes, J. W. F., 'AC.' (*Geneva*), Durlston, Salisbury Road, West Horsham. (1912.)
- *Forbes, T. Lawrence (*Geneva*), King William Street House, Arthur Street, E.C.4. (1926.)
- Ford, Rear-Admiral D. C., Loquats, Guildown, Guildford. (1935.)
- *Foster, W. J., 'AC.' (*Grindelwald*), Steps End, Hillcrest Road, Loughton, Essex. (1925.)
- *Fothergill, Dr. C. F., 'AC.', Hensol, Chorleywood, Herts. (*Retired List.*) (1920.)
- *Fowler, G. W. T., 'AC.' (*Oberhasli*), Carn-Eve, Sennen, near Penzance. (1916.)
- *Fraser, Lieut.-Col. A. H., R.A. (*Retired List.*) (1912.)
- Freese-Pennefather, H. W. (*Geneva*), c/o C. Hoare & Co., Ovington Park, near Alresford, Hants. (1934.)
- *Fuller, F. E., M.B.C.S. (*Retired List.*) (1925.)
- Furze, Commander Paul, R.N. (*Interlaken*), 5, Cheyne Place, Chelsea, S.W.3. (1927.)
- Gait, H. J., 'AC.' (*Geneva*), c/o Westminster Bank, Ltd., 49, Heath Street, Hampstead, N.W.3. (1911.)
- †Galbraith, W. (*Geneva*), 20, Douglas Crescent, Edinburgh. (1913.)
- Galloway, Sapper A. A., 14614376, 'AC.' (*Monte Rosa*), Hut 12A, T.T. Coy., R.E., Survey Training Centre, Wynnstay, Ruabon, near Wrexham. (1929.)
- Gamble, E. (*Interlaken*), 2, Worton Road, Isleworth, Middlesex. (1940.)
- oGarden, William, 'AC.' (*Geneva*), 18, Golden Square, Aberdeen.
- Garnett, J. C., Maxwell, C.B.E., 37, Park Town, Oxford. (1926.)
- o*Gask, S., 'AC.', Bidborough Grange, Tunbridge Wells. (*Retired List.*)
- Gaze, H. P. (*Diablerets*), Greenways, The Grove, Radlett, Herts. (1931.)
- Gibbs, H. B. S. (*Diablerets*), 7, Riverdale Road; Sheffield, 20. (1942.)
- Glaser, Dr. Paul (*Monte Rosa*), 18, Norvice Lea, Hampstead Garden Suburb, N.2. (1942.)
- *Gooch, H. M., O.B.E., Greenwood, Manor Road South, Esher, Surrey. (*Retired List.*) (1912.)
- *Goodchild, G. F., 35, Sycamore Grove, New Malden, Surrey. (*Retired List.*) (1914.)
- o†Gordon, R. (*Geneva*), Woodfield, The Glade, Shirley, Croydon.
- o†Graham, Reginald, 'AC.' (*Geneva*), 5, Lansdowne Walk, W.11. (Hon Auditor to 1923). (*Hon. Member.*)
- o*Greaves, A., 'AC.', School Cottage, Baslow, Bakewell, Derbyshire. (*Retired List.*)
- *Green, A. G. N., Goring Hall School, Goring-by-Sea, West Worting, Sussex. (*Retired List.*) (1925.)
- *Green, Walter. (*Retired List.*) (1922.)

- Greenwood, H. D., 'AC.', 19, Kidbrooke Park Road, Blackheath, S.E.3. (1937.)
- Greg, Captain Robert (*Oberhasli*), Oakdene, Parkfield Road, Bentinch Road, Altrincham, Cheshire. (1925.)
- of *Grenfell, Captain F. H., D.S.O., R.N. (*Geneva*), Glendower Hotel, Glendower Place, S.W.7.
- Grimthorpe, Lieut.-Col., The Lord, Eastthorpe Hall, Malton, Yorkshire. (*Retired List.*) (1919.)
- Grosvenor, J. E., 'AC.' (*Diablerets*), Worcester Cross, Kidderminster, Worcestershire. (1928.)
- *Gueterbock, Brigadier Ernest, R.E., 'AC.', c/o Colonel F. W. Foley, C.B.E., D.S.O., Collingwood Mount, Camberley, Surrey. (*Retired List.*) (1925.)
- *Gueterbock, Colonel Paul, D.S.O., M.C., T.D. (*Geneva*), George's Plot, Abbots Leigh, Bristol. (1925.)
- Haines, H. C. (*Geneva*), 2A, Luttrell Avenue, Putney, S.W.15. (1921.)
- Hardwick, T. M. (*Diablerets*), 3, Westover Road, Wandsworth Common, S.W.18. (1937.)
- †Hardy, Major H. H., C.B.E., 'AC.' (*Geneva*), Old Farm, Bishop's Cleeve, Gloucestershire. (1910.)
- Harris, B. K., 'AC.', 6, Milton Road, Oundle, Northants. (1931.)
- *Harrison, F., 'AC.', Overdene, Godalming, Surrey. (*Retired List.*) (1914.)
- Hartnell, C. H. B. (*Oberhasli*), 56, Mandrake Road, Upper Tooting, S.W.17. (1930.)
- *Harward, B. C. (*Diablerets*), Webb's Hotel, Liskeard, Cornwall. (1925.)
- Haskett-Smith, W. P.*, 'AC.', 34, Russell Road, W.14. (*Hon. Member.*) (1914.)
- Hazard, J. V., M.C. (*Altels*), Maplestone, Broad Oak, Rye, Sussex. (1915.)
- *Heald, Stephen A., Broughton, Wentworth, Virginia Water. (*Retired List.*) (1925.)
- Healy, J. W., M.B., 'AC.' (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1. (1927.)
- Hebden, G. P. (*Diablerets*), Green Shutters, Bear Wood, Wokingham, Berks. (1939.)
- Herbert, Sir Edwin, Kt., 'AC.' (*Geneva*), Tangleway, Blackheath, near Chilworth, Surrey. (*Hon. Solicitor.*) (1922.)
- Heywood, Major M. B., D.S.O., 'AC.' (*Monte Rosa*), Box 550, c/o G.P.O., Oxford. (1935.)
- Hirschel, J. (*Montreux*), 40, Chapel Street, Bradford, Yorks. (1943.)
- Hirschel, L. J. (*Montreux*), Upton House, near Banbury, Oxon. (1943.)
- Hobbs, E. J. (*Geneva*), Highlands, Dartford, Kent. (1936.)
- *Hobson, G. D., 11, Chelsea Park Gardens, S.W.3. (*Retired List.*) (1914.)

- Hogg, Captain the Hon. Quintin, M.P., 'AC.' (*Altels*), 1, Victoria Square, S.W.1. (1937.)
- Holdsworth, R. L., 'AC.' (*Diablerets*), Islamia College, near Peshawar, N.W.F. Province, India. (1927.)
- o*Holland, C. Thurstan, 'AC.', 43, Rodney Street, Liverpool. (*Retired List.*)
- †*Hollingsworth, J. H., D.S.C., 'AC.' (*Diablerets*), Fitzhall, Midhurst, Sussex. (1925.)
- Holloway, B. G. R. (*Grindelwald*), 13, St. Martin's Avenue, Epsom, Surrey. (1937.)
- o†*Hordern, Lieut.-Col. C. (*Rhaetia*), Army and Navy Club, Pall Mall, S.W.1.
- *Horne, Alex. B., Glebehurst, Kilmacolm, Renfrew. (*Retired List.*) (1926.)
- Hornsby, F. W. (*Oberhasli*), Furze Link, Meads, Eastbourne. (1930.)
- oHossley, B. (*Geneva*), Engelstrasse, 3, Bâle, Switzerland.
- *Houghton, R. E. C., St. Peter's House, Oxford. (*Retired List.*) (1922.)
- Hovey, G. H. (*Grindelwald*), Clumber Cottage, Clumber, Notts. (1935.)
- Howard, Major J. C. (*Geneva*), Elmfield, Bickley, Kent. (1931.)
- Howe, Alfred (*Monte Rosa*), The Langdales, Bankart Avenue, Leicester. (1942.)
- Howe, A. W. (*Monte Rosa*), The Langdales, Bankart Avenue, Leicester. (1942.)
- *Howell, G. C. L., Lloyds Bank, 9, Pall Mall, S.W.1. (*Retired List.*) (1925.)
- *Humphry, W. M. (*Geneva*), Trewince, Port Navas, Falmouth, Cornwall. (1926.)
- Hunting, Wing Commander G. L., R.A.F. (*Lauterbrunnen*), B, Milburn House, Newcastle-on-Tyne 1. (1936.)
- *Huntington, J. F., 'AC.', Reform Club, Pall Mall, S.W.1. (*Retired List.*) (1927.)
- *Hurst, L. H., 'AC.' (*Monte Rosa*), c/o Consular Department, Foreign Office, S.W.1. (1925.)
- Hutchinson, C. Hilton (*Geneva*), 4, Meads Street, Eastbourne. (1912.)
- †*Hutton, H. L., 'AC.' (*Geneva*), 5, Alleyn Road, Dulwich, S.E.21. (*Life, Geneva.*) (1912.)
- *Irish, H. J. H., 'AC.', 43, Pall Mall, S.W.1. (*Retired List.*) (1921.)
- *Irwin, Rev. G. F., Wandsworth Vicarage, 51, West Hill, S.W.18. (*Retired List.*) (1913.)
- *Isaac, Rev. B. W. (*Geneva*), The Rector's Lodging, Ardingly, Sussex. (1922.)
- Isherwood, R. H., 'AC.' (*Geneva*), Heath Street, Newton Heath, Manchester 10. (1922.)
- Jackson, James (*Geneva*), 6, St. Giles' Street, Northampton. (1913.)
- o†*Jackson, W. S., 'AC.' (*Geneva*), c/o Brooks's, St. James's Street, S.W.1. (*Life, Geneva.*)

- o*James, N. Brett, Ridgeway House, Mill Hill, N.W.7. (*Retired List*.)
 Jepson, L. R. (*Altels*), Hook, Quarry Wood Road, Marlow, Bucks. (1942.)
- *Johnston, W. B. (*Monte Rosa*), Mylo, The Drive, Belmont, Sutton, Surrey. (1939.)
 Joly, Surgeon-Lieut. J. S., R.N. (*Geneva*), 80, Harley Street, W.1. (1936.)
- o†*Joseland, H. L., 'AC.' (*Geneva*), Wendover, Victoria Road, Wilmslow, Cheshire.
- *Kay, Richard, F.R.G.S., 'AC.' (*Monte Rosa*), 16, Darley Avenue, West Didsbury, Manchester. (1925.)
- *Keiller, Alex, The Manor, Avebury, near Marlborough, Wilts. (*Retired List*.) (1928.)
- †Kenyon, Arnold (*Geneva*), Holly Bank, Currier Lane, Ashton-under-Lyne. (1912.)
 Kleinwort, Lieut.-Commander C. H., R.N.V.R., 20, Fenchurch Street, E.C.3. (1939.)
- *Kleinwort, E. G., 20, Fenchurch Street, E.C.3. (*Retired List*.) (1932.)
 Knox, Captain H. V. (*Grindelwald*), 50, Park Town, Oxford. (1936.)
- *Ladd, Dr. W. Sargent, 'AC.' (*Geneva*), 150, East 73rd Street, New York. (1928.)
- †Lancaster, Rev. G. H., 'AC.' (*Geneva*), The Vicarage, Winchmore Hill, N.21. (1913.)
 Lawry, Rev. S. J. L., Hillside, Plympton, S. Devon. (1938.)
- *Leach, G. S., Green Gates, Beaufort Road, Winchester. (*Retired List*.) (1925.)
 Ledger, Air Commodore A. P. (*Geneva*), 69, Rivermead Court, Hurlingham, S.W.6. (1926.)
- o†*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*.)
- †Lichensteiger, H. W., (*St. Gothard*), West Hall, Byfleet, Surrey. (1942.)
- oLindsay, C. Scott, 'AC.' (*Geneva*), Black Corner, near Crawley, Sussex.
 Longland, J. L., 'AC.' (*Geneva*), Dorset County Council Education Committee, Shire Hall, Dorchester, Dorset. (1937.)
 Longley-Cook, H. St. V. (*Grindelwald*), Oak Cottage, Warwick Park, Tunbridge Wells. (1934.)
- *Lowry, W. E. (*Oberhasli*). The Lodge, Great Bealings, Woodbridge, Suffolk. (1929.)
- o*Lunn, Arnold, 'AC.' (*Grindelwald*), 5, Endsleigh Gardens, W.C.1.
- o*Lunn, H. K., 5, Endsleigh Gardens, W.C.1. (*Retired List*.)
 Mackinnon, Squadron Leader Graham, R.A.F. (*Geneva*), Windmill House, Edenbridge, Kent. (1928.)
 Macpherson, W. Dugald, 'AC.' (*Geneva*), 43, Chatsworth Court, Pembroke Road, W.8. (1937.)

- Mallet, R. A. (*Geneva*), 21, Upper Mall, Hammersmith, W.6. (1938.)
- †*Manser, F. B., R.A.M.C. (*Geneva*), 19, Calverley Park, Tunbridge Wells. (1914.)
- Markbreiter, C. G., C.B.E., 'AC.' (*Geneva*), 5, Belsize Court, N.W.3. (1921.)
- *Marriott, Captain, Eaubrink, Vallance Gardens, Hove. (*Retired List.*) (1924.)
- Marsden-Neye, J. A., 'AC.' (*Geneva*), Cotswold, Bellfield Avenue, Harrow Weald, Middlesex. (*Hon. Auditor.*) (1928.)
- Marsh, Duncan, 'AC.', Idover House, Dauntsey, Chippenham, Wilts. (1931.)
- *Martin, Rupert (*Interlaken*), King's School, Bruton, Somerset. (1927.)
- o†*Mason, A. E. W., 'AC.' (*Geneva*), 51, South Street, W.1. (*Vice-President*, 1923; *President*, 1912-1922.)
- Mathews, A. Guest, 'AC.' (*Diabletets*), 34, Sheldon Avenue, Hampstead Lane, N.6. (1928.)
- May, Wallace (*Geneva*), 53, Moor Green Lane, Moseley, Birmingham 13. (1924.)
- *Mead, Captain J. P., C.B.E., R.A., (*Diabletets*), St. Mary's, 20, Park Road, Teddington, Middlesex. (1933.)
- Mears, R. P., M.INST.C.E., 'AC.' (*Geneva*), Lytchett, The Clears, Reigate, Surrey. (1927.)
- Mengel, Eric C., 'AC.' (*Diabletets*), Winkfield Manor, Ascot, Berks. (1927.)
- *Mentzendorff, Stanley, 16, Palmeira Court, Hove, Sussex. (*Retired List.*) (1922.)
- *Merriman, Captain C. A., R.N. (*Retired*), (*Grindelwald*), The Barn House, Cherington, Avening, Gloucestershire. (1926.)
- †Merriman, S. de V., 'AC.' (*Geneva*), 11, Granville Place, W.1. (*Hon. Librarian.*) (1924.)
- Meyjes, Rev. W. A. (*Diabletets*), Cathedral Clergy House, Francis Street, S.W.1. (1940.)
- *Middleditch, Captain R. M. (*Retired List.*) (1919.)
- †Mills, F. R., 'AC.' (*Geneva*), 101, Queen's Court, Queensway, W.2. (1911.)
- *Mitchell, Brigadier-General C. H., C.B., C.M.G. (*Geneva*), 35, North Sherborne Street, Toronto, Canada. (*Life, Geneva.*) (1924.)
- †Montgomery, J. E., 'AC.' (*Geneva*), Hazelcombe, Betchworth, Surrey. (1914.)
- Moore, H. M. (*Geneva*), c/o Westminster Bank Ltd., 66, High Street, Slough, Bucks. (1914.)
- o*Moore, Major W. A. M., Hill Farm House, Seend, Wilts. (*Retired List.*)
- Morison, Ronald (*Diabletets*), 40, Porchester Terrace, W.2. (1935.)
- o†Morrish, H. G. (*Geneva*), Grays, Haslemere, Surrey.
- oMorrish, Reginald, 'AC.' (*Geneva*), Mulroy, Linden Gardens, Leatherhead.
- o†Morrish, Ralph S., 'AC.' (*Geneva*), Uplands, Cobham, Surrey.

- Mountain, R. W., 'AC.' (*Lagern*), Orchard Cottage, Somerset Road, Wimbleton Common, S.W.19. (1933.)
- o*Muir, Dr. J. C., Lealands, Box, near Stroud, Gloucestershire. (*Retired List*).
- Munsey, D. T. F., 'AC.' (*Geneva*), Survey Department, Khartoum, Sudan. (1938.)
- †Murray, Rev. A. E., 'AC.' (*Diablerets*), Wardley, Chislehurst, Kent. (1911.)
- *Murray, G. W., 'AC.' (*Geneva*), Desert Survey Office, Dawawine, Cairo, Egypt. (1924.)
- *Myers, Dr. C. S., C.B.E., F.R.S., 'AC.' (*Geneva*), Winsford, near Minehead, Somerset. (1914.)
- *Nettleton, C. W., 'AC.', Burnside. Sandhurst Road, Tunbridge Wells, Kent. (*Retired List*.) (1920.)
- o†*Newton, Rev. Canon H. E., 'AC.' (*Geneva*), Millington Vicarage, York.
- o*Nicholson, Sir W. F. (*Basel*), 2, Whitehall Court, S.W.1.
Noyes, Edward M. (*Monte Rosa*), Woodhey, Ledsham, Wirral, Cheshire. (1936.)
- †*Odell, Dr. Noel Ewart, 'AC.' (*Geneva*), Clare College, Cambridge. (*Hon. Secretary*, 1920-22.) (1914.)
- Oughton, F. (*St. Gall*), Alpine Club, 74, South Audley Street, W.1. (*Hon. Auditor*, 1930-1940.) (1922.)
- Paravicini*, Monsieur C. R., *Hon. Member* 'AC.' (*Hon. Member*.) (1920.)
- Peacocke, T. A., 'AC.' (*Diablerets*), Casa Blanca, Wellington College Station, Berks. (1928.)
- Feaker, G. F., 'AC.' (*Geneva*), Treasury Chambers, Whitehall, S.W.1. (1928.)
- Pearce, Rev. J., 'AC.' (*Geneva*), Monks Grove, Compton, near Guildford. (1915.)
- o†Pearce, Sir Leonard, C.B.E., 'AC.' (*Diablerets*), 8, Park Hill, Bickley, Kent.
- *Pearce, Lieut.-Colonel W. Juxon (*Geneva*), c/o National Provincial Bank Ltd., 66, Trafalgar Square, W.C.2. (1925.)
- †Peech, S. B., 'AC.' (*Monte Rosa*), Twyford Lodge, near Winchester. (1927.)
- Pennant, Captain David, Nantlys, St. Asaph, North Wales. (1938.)
- o*Pickard, Colonel Ransom, R.A.M.C., C.B., C.M.G., M.D., 'AC.', 1, Barnfield Crescent, Exeter. (*Retired List*.)
- *Pilkington, D. F., 'AC.' (*Geneva*), Toolerstone, Sandiway, Cheshire. (*Life, Geneva*). (1925.)
- Pilkington, E. F., 'AC.' (*Geneva*), Dunham Oaks, Altrincham, Cheshire. (1937.)
- Platten, Cyril E. C. R., 19, The Rise, Edgware, Middlesex. (1943.)
- Plowden-Wardlaw, Rev. James (*Montreux*), 5, Madingley Road, Cambridge. (1942.)
- *Porten, Von der (*Oberhasli*), Vallefort, La Rosiaz, Lausanne, Switzerland. (1914.)

- o*Potter-Kirby, Captain G. A. (*Chaux de Fonds*), 8, St. George's Place, York.
- *Potter-Kirby, J. W., Skirpenbeck, Knott Park, Oxshott, Surrey. (*Retired List.*) (1913.)
- *Powell, Legh S., 'AC.' (*Retired List.*) (1911.)
- *Poyser, A., 22, Clarkson Avenue, Wisbech, Cambridgeshire. (*Retired List.*) (1920.)
- *Prestige, H. H. C., 'AC.' Home Office, S.W.1. (*Retired List.*) (1924.)
- *Price, E. C., Redroof, Greenacre Road, Copthorne, Shrewsbury. (1939.)
- *Price, S. J., 'AC.' (*Grindelwald*), Westbury, Creswick Road, Acton, W.3. (1920.)
- Price-Hughes, H. A. (*Geneva*), 81, Bilton Road, Rugby. (1925.)
- *Purbrick, E. S., The Château Tabilk, Victoria, Australia. (*Retired List.*) (1929.)
- Ragg, The Ven. Archdeacon Lonsdale (*Geneva*), 5, St. James' Square, Bath. (1920.)
- †*Read, Norman H., 'AC.' (*Geneva*), Manchester, Mass., U.S.A. (*Life, Geneva*). (1920.)
- *Rehder, E. A. (*Geneva*), Stevinson House, 155, Fenchurch Street, E.C.3. (1925.)
- Reid, S. G., St. Kilda, Cranes Park, Surbiton. (1914.)
- Renaud-Bovy-Lysberg, J. L.* (*Geneva*), 15, Route de Chêne, Geneva. (*Hon. Member.*) (1921.)
- Richards, Captain B. L., G.M., B.Sc. (*Interlaken*), Capell Cottage, Capell Hamlet, Chorley Wood, Herts. (1937.)
- o†*Richards, R. C. (*Geneva*), 161, Rosendale Road, Dulwich, S.E.21.
- *Rickman, T. A., 'AC.' (*Geneva*), Courland, Addlestone. (1917.)
- †Roberts, E. E., 12, Southway, Arthur's Avenue, Harrogate. (1913.)
- Roberts, J. M. S. (*Interlaken*), Eastfield, Selkirk, N.B. (1939.)
- Roberts, Major J. O. M., M.C., 'AC.' (*Grindelwald*), Gurkha Parachute Battn., c/o Lloyds Bank Ltd., Lahore, India. (1935.)
- o†Roberts, Major, W. M., O.B.E., 'AC.' (*Oberhasli*), Cottons, Castle Hill, Farnham, Surrey. (*Hon. Secretary*, 1923-1930; *President*, 1931-1933; *Vice-President.*)
- †Robertson, R. B., District Probate Registry, Winchester. (1915.)
- *Robinson, Anthony M., 'AC.' (*Diablerets*), 36, York Road, Edgbaston, Birmingham, 16. (1929.)
- Rodwell, R. W., 'AC.', The Homestead, Thrussington, Leicestershire. (1927.)
- Rogers, Dr. Alford, 'AC.' (*Geneva*), 27, Castle Avenue, Highams Park, Chingford, E.4. (1925.)
- *Roles, Dr. Francis C., 61, Springfield Road, St. John's Wood, N.W.8. (*Retired List.*) (1925.)
- *Ross, A. H. H. (*Monte Rosa*), c/o Lloyds Bank Ltd. (Cox's & King's Branch), 6, Pall Mall, S.W.1. (1920.)
- *Rowley-Morris, R. M., 6, Pall Mall, London, S.W.1. (*Retired List.*) (1921.)

- Ruegger, *His Excellency Monsieur Paul, The Swiss Minister*, 21, Bryanston Square, W.1. (*Hon. Member.*) (1944.)
- †*Runge, A. J. Rudolph, 'AC.' (*Allels*), Westcliff Fall Hotel, Sidmouth, Devon. (1912.)
- o*Runge, Harry, 'AC.' (*Uto*).
Sallitt, Major T. W. (*Monte Rosa*), 28, Queen's Gate, S.W.7. (1933.)
- Sanseverino, J. (*St. Gall*), 10a, Gwendwr Road, West Kensington, W.14. (1939.)
- Sarpy, A. U., 'AC.' (*Diablerets*), 35, Lyford Road, Wandsworth Common, S.W.18. (1935.)
- Saunders, P. G. C. (*Geneva*), The Chevin, Briton Hill Road, Sanderstead, Surrey. (1938.)
- Schedler, J. A. (*Leventina*), Heathfield, Fulshaw Park, Wilmslow, Cheshire. (1943.)
- Schofield, A. G. (*Grindelwald*), 20, Cyprus Avenue, Finchley, N.3. (1936.)
- Schranz, R. (*Geneva*), 96, Elm Grove Road, Barnes, S.W.13. (1925.)
- *Scott, H. E., The Cottage, 28, Roe Lane, Southport. (*Retired List.*) (1916.)
- Seacome, Captain A. R. A., Hughenden, Western Road, Cheltenham. (1937.)
- †Sedgwick, H. J., 'AC.' (*Diablerets*), 37, Smitham Downs Road, Purley. (1911.)
- Sedgwick, Walter, 'AC.' (*Geneva*), 28, Roehampton Close, Roehampton Lane, S.W.15. (1914.)
- Seligman, G., 'AC.' (*Geneva*), Pope's Close, Watlington, Oxon. (1928.)
- Sennett, R. H. (*Geneva*), c/o Sennett Brothers, Castle Yard Factory, Holland Street, Southwark, S.E.1, and 58, Fitz-James Avenue, London, W.14. (1922.)
- Seymour, Dr. H. F. B., F.R.C.S., 'AC.' (*Geneva*), 18, St. Margarets, Rottingdean, Brighton. (1911.)
- *Sharpe, Major R. L. (*Diablerets*), Ewart House, Tamarind Lane, Bombay, India. (1913.)
- of *Sharpe, W. S., 'AC.' (*Dialberets*), 12, New Court, Carey Street, W.C.2.
- Silver, H. S. (*Geneva*), Little Dartmouth, Whitley Wood Road, Reading. (1921.)
- Simond, C. F., C.B.E., 16, St. James' Square, S.W.1. (*Retired List.*) (1925.)
- *Simpson, A. Carson (*Geneva*), 5854, Drexel Road, Philadelphia, U.S.A., and 1421, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva.*) (1922.)
- *Slagg, J. P. (*Grindelwald*), Mountjoy, Battle, Sussex. (1911.)
- *Sleeman, C. M., 'AC.' (*Geneva*), Queen's College, Cambridge. (1922.)
- *Slingsby, F. H., M.C., 'AC.' (*Oberhasli*), Peppercombe, Bessels Green, Sevenoaks, Kent. (1926.)
- Smith, B. W., 'AC.' (*Monte Rosa*), Flat B.B., 20, Westbourne Terrace, W.2. (1935.)

- Smith, Marshall K., C.B.E., 'AC.' (*Geneva*), 8, Victoria Mansions, Sumatra Road, West Hampstead, N.W.6. (1927.)
- Starkey, George, 'AC.' (*Oberhasli*), "By the Wood," Burke's Road, Beaconsfield, Bucks. (1935.)
- of†Steel, Gerald, C.B. (*Geneva*), Red Roofs, Kingsland, Shrewsbury. (*Hon. Secretary*, 1909–1910.)
- *Stewart, W. Gordon, M.INST.C.E., c/o Malayan Public Works, Service Headquarters, Singapore, Straits Settlements. (1917.)
- *Stobart, R. F., 'AC.' (*Retired List.*) (1920.)
- *Strachan, P., 18, Darent Road, N.16. (*Retired List.*) (1928.)
- †Struvé, K. C. P., 'AC.' (*Jaman*), Boscobel, Wondersh Park, Guildford, Surrey. (1939.)
- *Sully, Francis, Hardwicke, Chelmsford, Essex. (*Retired List.*) (1912.)
- *Summers, Geoffrey (*Geneva*), Cornist Hill, Flint, North Wales. (1922.)
- Swallow, M. G. S. (*Lagern*), Drewton, Park Road, West Hartlepool, Durham. (1942.)
- Sweetman, G. D. (*Oberhasli*), 24, Frewin Road, Wandsworth Common, S.W.18. (1925.)
- Swiss Alpine Club, The President of (ex-officio).*
- *Tattersall, Wm. (*Montreux*), Lunsford House, Lunsford, near Bexhill. (1913.)
- Taylor, J. Knox, School House, Leighton Park, Reading. (1928.)
- Tennant, Wilfred (*Geneva*), Wykeham House, High Street, Marlborough, Wilts. (1935.)
- Theobald, E. L., 'AC.' (*Monte Rosa*), 37, Ellington Road, Muswell Hill, N.10. (1937.)
- Thomas, Eustace, 'AC.' (*Geneva*), Lyme Grove House, Marsland Road, Brooklands, Cheshire. (1924.)
- *Thompson, T., 61, Meldon Terrace, Heaton, Newcastle-on-Tyne. (*Retired List.*) (1917.)
- Thomson, Sir J. D., Bart., M.P. (*Monte Rosa*), 10, North St. David Street, Edinburgh. (1927.)
- †*Thorington, Dr. J. M., 'AC.' (*Geneva*), 2031, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva*). (1914.)
- Tindal-Atkinson, Rev. W. G. (*Geneva*), Nithsdale, Burgess Hill, Sussex. (1925.)
- Tipping, C. J., 'AC.' (*Monte Rosa*), 369, Park West, Marble Arch, W.2. (1926.)
- Topham, Major Denis B. (*Geneva*), The Guards Club, 41, Brook Street, W.1. (1926.)
- *Townshend, E. V., 'AC.' (*Diablerets*), Oatlands Park Hotel, Weybridge, Surrey. (1928.)
- Tranter, R. Gordon (*Monte Rosa*), 97, Solihull Road, Shirley, Birmingham. (1939.)
- *Trench, Lieut.-Col. B. F., R.M., 'AC.', Llwyn-y-Pin, Llanbedr, Merioneth, Wales. (*Retired List.*) (1928.)
- †Tucker, G. D. R., 'AC.' (*Diablerets*), British Museum, W.C.1, and Romany Rest, Gipsy Lane, Barnes, S.W.15. (1914.)

- Tunstall, J. W. B. (*Monte Rosa*), Magdale, Honley, Huddersfield. (1938.)
- *Turner, Professor W. E. S. (*Monte Rosa*), The University, Sheffield. (1925.)
- Tydemann, Major A. E., R.M., 'AC.' (*Atels*), Royal Marine Engineers, c/o Midland Bank Ltd., 154, High Street, Clapham, S.W.4. (1938.)
- *Tyson, Henry A. M., Hillingdon, Crowthorne, Berks. (*Retired List.*) (1913.)
- *Tyson, Thomas. (*Retired List.*) (1923.)
- Tyssen-Gee, R. A. (*Diablerets*), Fairways, Colley Manor, Reigate Heath, Surrey. (1940.)
- *Vandeleur, Rev. Cecil R., 'AC.' (*Geneva*), 335, Ditchling Road, Brighton. (1921.)
- Veazey, Rev. Canon H. G. (*Geneva*), St. Mark's Vicarage, 103, Coburg Road, Camberwell, S.E.5. (1920.)
- *Veazey, Rev. H. C. H., 'AC.' (*Wildstrubel*), St. Silas' Vicarage, Inverton Road, S.E.15. (1931.)
- *Vincent, Dr. William, Tralee, 37, Westbourne Road, Sheffield, (*Retired List.*) (1913.)
- Walford, C. A. (*Interlaken*), 42, Carlton Avenue West, North Wembley, Middlesex. (1942.)
- o†*Walker, J. O., 'AC.' (*Diablerets*), Whitehill Cottage, Berkhamsted, Herts.
- *Walker, W. G., Kandersteg, Ashopton Road, Bamford, Sheffield. (*Retired List.*) (1924.)
- *Waterlow, Adrian. (*Retired List.*) (1924.)
- *Watson, Sir Norman, Bart., 'AC.' (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1. (1929.)
- Webb, W. S. 'AC.' (*Diablerets*), Pavey Ark, Sykeluan, Iver, Bucks. (1938.)
- o*Western, A. E., D.Sc., 'AC.', 35, Essex Street, W.C.2, and 44, Lansdowne Crescent, W.11. (*Retired List.*)
- †Western, Dr. G. T., 'AC.' (*Monte Rosa*), The Corderries, Chalford, Glos. (1912.)
- *Western, O., 35, Essex Street, Strand, W.C.2. (*Retired List.*) (1913.)
- †*White, R. M. (*Geneva*), 26, Ford Park Road, Mutley, Plymouth. (1915.)
- Wilkins, Cecil V. (*Monte Rosa*), Bourton-on-Water, Gloucestershire. (1921.)
- Wilkinson, Peter, 93, Arngask Road, Catford, S.E.6. (1944.)
- *Williams, H. R., 'AC.', 59, Duke Street, Grosvenor Square, W.1. (*Retired List.*) (1916.)
- Williamson, Major A. D., 'AC.' (*Geneva*), c/o Lloyds Bank Ltd., 56, Shrewsbury Road, Birkenhead. (1926.)
- †Williamson, R. M. (*Geneva*), 22, Rubislaw Den South, Aberdeen. (1913.)
- †Workman, Major R., 'AC.' (*Geneva*), Craigdarragh, Helen's Bay, Co. Down. (1911.)

- †*Yarde, Major G. F. (*Monte Rosa*), c/o Lloyds Bank Ltd. (R Section), 6, Pall Mall, S.W.1. (1938.)
 †*Yeames, J. L., 'AC.' (*Geneva*), Old Mill House, Helen's Bay, Co. Down. (1911.)
 †*Young, Sidney, 'AC.' (*Geneva*), 5, Southlands Grove, Bickley, Kent. (1913.)

* Indicates Life Member.

Italics—Hon. Member.

'AC.'—Alpine Club.

† Indicates S.A.C. Veteran.

o Indicates Original Member.

380 Members, of whom 95 are Life Members, 7 Honorary Members, 65 on Retired List, 25 on Temporary Retired List, and 188 Ordinary Members.

HON. MEMBERS.

(Included in List of Members.)

The President of the Swiss Alpine Club (ex-officio).

D'Arcis, Egmond.

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

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

Paravicini, Monsieur C. R.

Renaud-Bovy-Lysberg, J. L.

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

KINDRED CLUBS.

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

Alpine Ski Club, c/o The Ski Club of Great Britain.

Ladies' Alpine Club, Hon. Sec., Mrs. Starkey, c/o The Alpine Club.

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, 148, Sussex Gardens, 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.

Imperial College Mountaineering Club, Hon. Sec., Peter Wilkinson, Imperial College Union, Prince Consort, Road S.W.7.

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, Cape Town, South Africa.
- Wayfarers' Club, Hon. Sec., C. K. Brunning, 62-68, Chester Street, Birkenhead.
- Ladies' Scottish Climbing Club, Hon. Sec., Miss E. B. Burt, 8, South Park Terrace, Glasgow, W.2.
- Ladies' Swiss Alpine Club, President, Miss Rindlisbacher, 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 Louis Seylaz, Lausanne.

The Swiss Observer, 23, Leonard Street, London, E.C.2.
Price 3d.