

31-6
1 vol.

THE ASSOCIATION OF
BRITISH MEMBERS
OF THE
SWISS ALPINE CLUB

(ESTABLISHED 1909)

President:

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

Vice-Presidents:

H. G. PULLING.

A. E. W. MASON.

C. T. LEHMANN.

SIR R. LEONARD POWELL.

DR. H. L. R. DENT.

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

CONTENTS:

Committee and Officers.

Report, Accounts and Balance Sheet for 1930.

How to belong to SWISS ALPINE CLUB, &c.

Club Notes.

Annual Dinner.

Obituary Notice—J. A. B. Bruce.

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 28, Monument Street, E.C.3

Hon. Secretaries:

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

Club Room:

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

1931

Association of British Members of the Swiss Alpine Club

1931

Officers :

President :

W. M. ROBERTS, O.B.E., 'AC.' (Oberhasli).

Vice-Presidents :

H. G. PULLING, 'AC.' (Diablerets) 1914.

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

C. T. LEHMANN (Diablerets) 1926.

SIR LEONARD POWELL (Geneva) 1927.

DR. H. L. R. DENT, 'AC.' (Diablerets), President, 1923-1926, V.P., 1913-1922, and 1927.

BRIGADIER-GENERAL THE HON. C. G. BRUCE, C.B., M.V.O., 'AC.' (Monte Rosa), President, 1927-1930, V.P., 1922-1926 and 1931.

Committee :

CAPT. E. GUETERBOCK, 'AC.'
(Geneva) 1929

B. C. HARWARD (Diablerets) 1929

J. J. HODDINOTT (Diablerets) 1929

S. DE VESSELITSKY, 'AC.'
(Geneva) 1929

A. G. N. GREEN (Geneva) 1930

E. C. MENGEL (Diablerets) 1930

F. H. SLINGSBY (Oberhasli) 1930

C. J. TIPPING, 'AC.' (Monte
Rosa) 1930

WING-COMMANDER E. B. BEAUMAN,
'AC.' (Geneva) 1931

H. E. G. BURLS (Oberhasli) 1931

W. E. HERBERT (Geneva) 1931

JOHN POOLE (Geneva) 1931

R. GRAHAM, 'AC.' (Geneva) 1924,
co-opted.

A. DURUZ (Diablerets) 1929,
co-opted.

Hon. Librarian :

A. N. ANDREWS, 'AC.' (Grindelwald), 1929.

Hon. Solicitor :

E. R. TAYLOR, 'AC.' (Diablerets).

Hon. Auditor :

F. OUGHTON (St. Gall).

Hon. Secretaries :

M. N. CLARKE, 'AC.' (Monte Rosa), 48, Cranley Gardens, S.W.7.

F. W. CAVY (Geneva), 23, Aubrey House, Maida Hill West, W.2.

Hon. Treasurer :

C. T. LEHMANN, 28, Monument Street, E.C.3.

Bankers :

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

Association Clubroom :

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

ASSOCIATION OF BRITISH MEMBERS
OF THE
SWISS ALPINE CLUB

*The Annual Report, Accounts and Balance Sheet
for 1930.*

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. T. 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 cooperate 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 645, and in size is, with the exception of the Alpine Club, probably the largest club interested mainly in mountaineering in these islands.

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

Altels	...	12	Grindewald	28	
Berne	...	14	Interlaken	...	11
Diablerets	...	107	Monte Rosa	41	
Geneva	...	332	Oberhasli	...	31
Other Sections			...	38.	

The membership of the Swiss Alpine Club itself is now approaching 25,000 in about 80 sections.

NEW MEMBERS.

Sixty new members have joined during the past year, but 47 have resigned or died. It is hoped that members will make every effort to secure *new candidates* for the S.A.C. and the Association.

The members are now:—

December 31st, 1930	692
Less Resignations, Deaths, &c., during 1930	...			47
				<hr/>
Total, January 1st, 1931	645
				<hr/>

Of these, 189 are Life Members, 12 Honorary Members, 425 Ordinary Members, and 19 on the 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	...	"	692

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, 1930.

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

- 50% Aigle-Leysin; Aigle-Sépey-Diablerets; Arth-Rigi (includes wife and children); Brunnen-Morschach-Axenstein; Chantarella-Corviglia; Furka-Oberalp; Gerschni-alp; Gornergrat; Interlaken-Harder; Interlaken-Heimwehfluh; Montreux-Glion, Territet-Glion, and Glion-Rochers de Naye; Oberalp (see Furka); Ritom; Stanserhorn; Visp-Zermatt.
- 40% Bex-Gryon-Villars and Villars Chésières-Bretaye (Chamossaire); Sierrc-Montana-Vermala.
- 30% Jungrau; Leukerbad; Martigny-Châtelard; Monthey-Champéry-Morgins; Nyon-St. Cergues'-Morez; Schöllenen.
- 25% Berner Oberland; Chamonix-Montanvers; Lauterbrunnen-Mürren; Muottas-Muraigl; Rechtsufrige Lake of Thun Railway (for the complete circuit Thun-Interlaken); Schynige Platte; Solothurn-Zollikofen-Bern (for groups of three); Wengernalp.
- 20% Braunwald; Martigny-Orsières; Stansstad-Engelberg; Lake of Thun to Beatenberg.
- 15% Niesen.
- 10% Mont Blanc (St. Gervais to Glacier de Bionnassay).

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

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

It is worth noting that the reductions are mostly available to members of the corresponding Ladies' Swiss

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

HOW TO JOIN THE SWISS ALPINE CLUB.

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

Write to the Hon. Treasurer, Mr. C. T. Lehmann, 28, Monument Street, E.C.3, or to one of the Hon. Secretaries (letters should be marked S.A.C. on the envelope); in this letter the writer should state whether he wishes to join a French, German, or Italian-speaking section.

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

For the benefit of those who leave things until the last moment, we would point out that arrangements have been made whereby members of the Geneva and the Diablerets Sections (both of which are French-speaking Sections) 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.

It will be seen from the list at the end of this Report that the yearly subscriptions to the sections vary consider-

ably. Thus, anyone joining the Geneva section would pay yearly £1 4s., together with the entrance fee to the section of 20 francs, so that the first year the cost would be £2, and afterwards £1 4s.; for say, the Diablerets Section these sums would be £1 10s. and £1 1s.

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

CARDS OF MEMBERSHIP OF THE S.A.C.

The Swiss Alpine Club Membership Card (the buff card with the members' photograph inside) is usually issued every three years, but the new Central Committee has decided that the old cards shall continue to be available until further notice, *provided the gummed slip* with the owner's name on, and the signature of the Section Treasurer which was issued in 1929 *is placed on the left hand side of the inside cover*. It is very necessary for all members to be careful about this.

The membership card is evidence of the bearer having joined the S.A.C.; but the *benefits* of membership are only available to those who have paid the current year's subscription, and this is proved by the annual *receipt* which must be shown *with* the membership card. This annual receipt varies in its form according to the section which issues it—sometimes it is a large yellow or pink card, sometimes a small green card, and sometimes a white slip to be pasted inside.

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 occurs, 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 is the membership card that has been lost. The price of a new badge is 2s.

OFFICERS OF THE ASSOCIATION.

Mr. W. M. Roberts, O.B.E., has been elected President in place of Brigadier-General the Hon. C. G. Bruce, and the latter has been re-elected a Vice-President. The other Vice-Presidents, the Hon. Treasurer, the Hon. Librarian, the Hon. Solicitor, and the Hon. Auditor were also re-elected. Mr. M. N. Clarke was re-elected Hon. Secretary, and Mr. F. W. Cavey was elected as his colleague in place of Mr. Roberts.

THE COMMITTEE.

The following retired from the Committee, having completed their term of office: Messrs. F. W. Cavey, J. E. Montgomery, R. H. Sennett, and F. S. Smythe. These vacancies were filled by the election of Messrs. H. E. G. Burls (Oberhasli), W. E. Herbert (Geneva), John Poole (Geneva), and Wing-Commander E. B. Beauman (Geneva).

FINANCE.

The accounts for 1930 have been audited and certified by Mr. F. Oughton, the Hon. Auditor.

The balance of revenue account for the year 1930 is £78 4s. 6d., which, added to our accumulated balance since 1909 of £290 8s. od., makes a total of £368 12s. 6d.

The Life Membership Fund, which stood at £573 12s. od., has been increased by new Life Members and by additional payments from old Life Members, to a total of £708 3s. od.

The reserves have now all been invested in securities from which Income Tax is deducted at source. They have cost us £866 1s. 1d., representing a nominal value of £965 10s. 0d., and at present value are well above their cost.

The Committee greatly appreciate the response made by members towards the cost of new rooms, which has enabled the Association to maintain its financial position on a very satisfactory basis.

ANNUAL DONATION FROM GENEVA SECTION

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

THE HONORARY SECRETARIES.

The attention of members is drawn to the change in this department, Mr. F. W. Cavey, having replaced Mr. W. M. Roberts. Mr. Cavey's address will be found inside the cover.

All communications concerning the Club Dinners should be sent to Mr. M. N. Clarke, 48 Cranley Gardens, S.W.7.

Other communications may be made to either Secretary.

THE HONORARY TREASURER.

All communications concerning subscriptions should be sent to the Hon. Treasurer, Mr. C. T. Lehmann, 28, Monument Street, E.C.3.

THE WORK OF THE ASSOCIATION.

The necessary qualification for membership of the Association is membership of the Swiss Alpine Club, but life members of the Association who have retired from the S.A.C. may remain as members of the Association, but they may not hold office or vote at meetings.

SUBSCRIPTIONS.

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

THE CLUB ROOM AND LIBRARY.

The Library and Club Room are now at Room 121 at the Hotel Great Central. This room, which is available at all times, is on the first floor, and is best reached by the entrance from Marylebone Station. The key may be obtained on application to the Reception Office. **Members are particularly requested not to forget to return the key to the Reception Office before they leave the Hotel.**

A list of books in the Library is printed elsewhere in this Report, and the Hon. Librarian will be glad of suggestions as to additions. Books may be borrowed and any borrower should enter his name in the book provided for the purpose. **Guide books and Maps, however, are not to be taken away.**

LIST OF MEETINGS DURING 1931.

Informal Dinners will be held on the undermentioned dates, being the *fourth* Wednesday in each month, at the Hotel Great Central at 7.30 p.m. Morning Dress. Price 5s. 6d., collected at table. Members intending to dine

MUST notify M. N. Clarke, 48, Cranley Gardens, S.W.7, at least two days before each dinner.

January 28th, February 25th, April 22nd, May 27th, July 22nd, October 28th. Informal Dinners to which Ladies may be invited will be held on March 25th, June 24th and September 23rd. Further details will be announced later.

The Annual Dinner in November will also be the subject of a special notice.

Informal Discussions will be held in the Club Room at 8.30 p.m. on the undermentioned dates, being the *first* Wednesday in December and the *second* Wednesday in every other month. January 14th, February 11th, March 11th, May 13th, June 10th, October 14th, November 11th, December 2nd.

In April there will be a joint meeting with the Ski Club of Great Britain, details of which will be announced later.

On the evenings of these Discussions a table will be reserved in the Hotel Dining Room for members, and a special 4-course dinner will be served at a charge of 4s. 6d. per head. No notice of intention to dine need be given on these occasions. The subjects for these Discussions will be announced from time to time, and suggestions will be always welcomed by the Committee.

CLUB NOTES.

This year the Association acquires a new President, as General Bruce has now held that post for four years and his term of office therefore expires. He has been a wonderful President, and we are all sorry that his time has come to an end in this particular capacity, but as he again resumes his former position as a Vice-President, his valuable support of the Association will still be there. It has been a great privilege for us to have had the man who is, perhaps the best known British mountaineer to preside over our fortunes, and the best thanks of the Association are due to him for his keen interest during the last four years. Despite his many engagements he has rarely missed any of our gatherings, and his lively speeches have been a special feature of many of our larger dinners. The new President, Mr. W. M. Roberts, has been a member of the Association from the start, and was on the first Committee in 1910. He has been Honorary Secretary since 1922.

We again draw attention to the fact that, through the kind offices of Mr. Duruz, it is now possible for visitors to the Saas valley to register their luggage straight through to Stalden, thereby saving the trouble of re-registering at Brigue or some other place, when they arrive in Switzerland. We note this fact again, as it does not seem to have been realised in 1930.

A good selection of Siegfried maps is now available in the Library, and it is hoped gradually to make up a complete set. Once more we remind members that the Association will be glad to receive gifts of maps of the Alps, whether Swiss, French, Austrian or Italian. A certain number of guide-books has also been added to the Library during the past year.

In October, there was held the first of a series of monthly meetings, which it is proposed to continue, if they prove to be popular, as seems likely. These meetings are in addition to the ordinary monthly dinners, and they take place, as a rule, on the second Wednesday of each month. The idea is not to have set papers, but to have informal

discussions on matters of Alpine interest, and also short talks on some of the less well-known districts of the Alps, not necessarily only the Swiss Alps. For example on February 11th, the subject will be a district in the French Alps. On occasions slides will be shown to illustrate the subject whatever it may be, as the Association has recently purchased a lantern of its own, which may be used in the Club Room.

The first of these meetings discussed the question of "How to attract the young climber." Numerous suggestions were made, some of which may bear fruit.

Mr. E. S. Herbert introduced the matter of "High Level Routes," at the meeting on November 12th, describing how a journey from the Grimsel to the Engadine could be made over high passes and occasional peaks using huts as much as possible, and thereby adding some variety to an Alpine holiday, without entirely keeping to strenuous days on big peaks, and endeavouring to get something of the charm of exploration as well as mere climbing. Several members made suggestions for similar wanderings, and the evening was a most profitable one, even to the most experienced mountaineers.

"Alpine Signals" were discussed at the December meeting, the subject arising from a suggestion that, besides a danger signal, there ought to be a signal to prevent benighted parties from being the object of unnecessary search parties, certain of our members having apparently suffered from such attentions. The whole subject of the efficacy of the present danger signal came under review, and it seemed the opinion of most of those who were present and had had experience that the signal now in use is of too long a cycle, and apart from that is not sufficiently well known. As this matter of signals is in the course of discussion in Alpine circles, it was decided to forward certain suggested ideas for alternative signals to the Central Committee of the S.A.C.

Meetings have been arranged for January, February, and March, and in April a joint meeting will be held with the Ski Club of Great Britain, a project which has been often mooted in the last two years, but so far never achieved.

On this occasion there will be two speakers—one from each club—who will deal with a topic of common interest. It is sometimes forgotten that the first interest of a large number of our members in the Alps is ski-ing and not climbing. It is hoped that Mr. Arnold Lunn will be the speaker for the Ski Club, while we shall be represented, if possible, by Brig.-Gen. Bruce. It is also hoped to hold meetings in May, June, October, November and December; and the attention of members is drawn to the List of Meetings for 1931, which was issued shortly before Xmas.

The chief event of the year was the Ladies Dinner in September, when Mr. F. S. Smythe very kindly gave an account of the expedition to Kanchenjunga. The success of this meeting was positively embarrassing to Mr. Clarke, who only with difficulty secured a room large enough to hold the audience. It was the biggest gathering that the Association ever arranged, as two hundred members and guests put in an appearance. Mr. Smythe's description of the adventures of himself and his companions was all the better for being informal, and everybody came away with a very clear idea of all that took place. The slides he showed were simply wonderful, and the Association owes Mr. Smythe a deep debt of gratitude for a great evening's entertainment. We take this opportunity of wishing Mr. Smythe the best of luck in his forthcoming expedition to Kamet this year. Among his companions will be two other members of the Association, Wing-Commander Beauman, and Mr. R. L. Holdsworth. As our ex-President reminds us, Kamet is the second highest mountain in the British Empire, and we hope ere long to hear that three of our members have reached its summit.

When we lost our habitation at the Comedy Restaurant last year, and found it necessary to raise our subscription in order to have a home at all, there was some misgiving as to what our financial position would be at the end of the year, as it was feared that the raised subscription would be a stumbling block to our expansion in numbers. But the result has been most satisfactory. A few members resigned, as was to be expected, but a very large number

paid the increased subscription, which was, of course, optional to former members. It is most encouraging to find that new members are coming in even better than before, and our membership is now not far short of 700.

Another innovation this year was the Association Dinner in Switzerland on August 14th. In the past there have been occasional dinners at Saas Fee as a sort of birthday feast for the Britannia Hut, but this time we broke new ground by meeting at the Monte Rosa Hotel in Zermatt. Forty-eight members and guests dined together, and had a most cheerful evening with the President in the chair. Our chief guest was Dr. Herman Seiler, to whom (as representing the Seiler family) was made a presentation of a barometer to be placed in the Monte Rosa Hotel as a small memento of the appreciation of all that was done for British climbers by the late Mme. Imfeld, whose death early in the summer came as a shock to so many of us who had received kindness at her hands in the past. Most of the older climbers remember the trouble she has taken on so many occasions when we arrived in Zermatt during the most crowded part of the season, without the least warning on our part. She never failed to fit us in somewhere, and we always felt we had in Mme. Imfeld a friend in Zermatt.

At the dinner we were glad to have the company of our distinguished Honorary Member, Sir Martin Conway, who was making his first visit to Zermatt for many years. The other guest of the Association was Miss Whympers, and several members of the Ladies' Alpine Club were also present. Fortunately the meeting coincided with some very bad weather, so that attendance did not involve any interference with mountaineering.

The Dinner proved such a success that it will probably become an annual event.

An appeal for help by the Monte Rosa Section for assistance in the enlarging of the Bétemps Hut met with a good response, and the sum of 1,000 francs was sent to this Section. In addition 400 francs were contributed to the alterations at the Concordia Hut.

We regret that the subscription of the Midland Association of Mountaineers was omitted from the list of subscribers to the Britannia Hut Fund in our last Report.

In future it is hoped to have a succession of notes on the activities of the Association in "Les Alpes." The editors have given us a very cordial invitation to contribute to that magazine any of our doings, and the first notes appeared in the November number. These notes will be continued in future with regularity.

SUMMER HOLIDAYS, 1931.

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

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

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.

As most people have by now realised, every member of the S.A.C. is insured against accidents, an addition having been made to the annual subscription for this purpose. In

1929 the procedure was changed. The sum payable at death was formerly 10,000 francs. This sum has now been altered and is different for some sections. Seventeen sections agreed to pay an extra five francs per annum to secure 10,000 francs, but the other sections were only willing to raise the levy by one franc. The latter sections are consequently only insured up to 8,000 francs.

By special arrangement with the Central Committee, members of the Association are now insured against accidents while climbing in England, Scotland and Wales in the same manner as when they are climbing in the Alps.

THE ANNUAL DINNER.

The Annual Dinner was held on Wednesday, November 26th, 1930, at the Hotel Great Central. The President was in the Chair and 114 members and guests were present. The guests of the Association were His Excellency the Swiss Minister (Monsieur C. R. Paravicini), the President of the Alpine Club (Dr. Claude Wilson), General Sir Alexander Cobbe, V.C., G.C.B., K.C.S.I., D.S.O., Major-General Sir William Beynon, K.C.I.E., C.B., D.S.O., the Hon. Secretary of the Ski Club of Great Britain (Mr. V. Lavington Evans), the President of the City Swiss Club (Monsieur C. Chapuis), and our founder Mr. J. A. B. Bruce. The Toast List was as follows: "The King"; "The Swiss Confederation," proposed by Mr. A. Guest Matthews and replied to by the Swiss Minister; "The Alpine Club and Kindred Societies," proposed by Mr. John Poole and replied to by the President of the Alpine Club; "The Guests," proposed by the President and replied to by Major-General Sir William Beynon, and "The Chairman," proposed by General Sir Alexander Cobbe and replied to by the President.

In replying to the toast of his health, the President drew attention to the fact that the Association is now "of age" having completed its 21st year of existence. He also gave a resumé of the activities of the Association during his term of office, and the President-Elect (Mr. W. M. Roberts) then proposed a very hearty vote of thanks to General Bruce for his invaluable services to the Association.

J. A. B. BRUCE.

It was with some surprise and great regret that many of our members read in the papers on January 1st of the death of J. A. B. Bruce, who was the creator of this Association of British Members of the Swiss Alpine Club. Only five weeks before he had appeared at our Annual Meeting and Dinner, and he seemed then to be decidedly better than when he had last come to one of our functions some months before. It is now some years since he took an active part in our work, and at times he had been desperately ill with asthma; he had been several journeys in search of health, last year making a voyage to Australia.

Bruce was 71 years old when he died. He was educated at Harrow, called to the Bar, and in the early part of his career he was a keen politician and a most energetic Secretary of the Eighty Club, where his tremendous activity earned him the name of the "Busy Bee." There seemed to be no Liberal politician of the "Nineties" and later whom he did not know, and his acquaintances on the Bench and at the Bar seemed no less limited. Later on he dropped politics and held a post under the Local Government Board until he was retired on pension.

He took to climbing early in life and kept it up regularly till the War. Even after that, though he did not climb anything but minor peaks he still continued his annual visits to Switzerland. He became a member of the Alpine Club in 1903. But for us the chief matter of interest in his mountaineering life was the founding of this Association in 1909. He, with others, had felt that for many reasons it was desirable to popularise the S.A.C. among British climbers. At that time though many of our countrymen were members of that Club, it was the exception and not the rule. Many of us felt that, as non-members, we only used the Huts on sufferance. But joining the S.A.C. did not come in our stride, it required some effort to become a member, and the writer of this notice remembers that his own first attempts came to nothing and he only eventually joined by happening to be at a Swiss hotel on the evening of a meeting of the Committee of the local section held at that particular hotel. Young mountaineers, unless they

J. A. B. BRUCE,
CIRCA 1906.

graduated in the Lakes, North Wales or Scotland had no contact with any climbing club, and often climbed with guides without getting to know other mountaineers. It was Bruce who revolutionised all this. He determined to make it easy for British climbers to join the S.A.C., and, by forming this Association, to provide yet another club which would particularly appeal to those who began to climb in the Alps and not at home. The initial difficulties were great, and not easily overcome. The essential thing was to have as President of the new Club a distinguished mountaineer who would carry great weight in the mountaineering world. There were many who were definitely discouraging to Bruce in his first efforts, for he had conceived the idea that the new Association should make its presence felt by a definite gesture of friendship between our country and Switzerland. To this end he proposed to raise money to build and equip a mountain hut and present it to the Swiss Alpine Club to show the Swiss that British mountaineers really appreciated the facilities that the S.A.C. huts offer to all climbers.

Bruce was singularly successful in his efforts and he obtained the services of Clinton Dent as our first President. The younger generation only knows of Dent as the writer of one of the most charming books on climbing, "Above the Snow Line," but 21 years ago he was a great power in the Alpine world, and his Presidency of the infant Association was sufficient to ensure its immediate success, and his blessing on Bruce's hut scheme was a great factor in attracting the necessary subscriptions from the Alpine world.

The rest is ancient history, the Britannia Hut exists and flourishes, and few huts are so much sought. But it was mainly Bruce's terrific energy, in the face of obstacles that placed it where it is, and it is a lasting memorial to him.

The amount of work Bruce did for the Association while he was first Secretary, and later, Treasurer, was very large. He must have given nearly all his spare time to the work. He wrote endless letters and circularised most assiduously anyone he heard of who might join the S.A.C. In his holidays in the Alps he always found recruits and got them to join, besides giving assistance in every way to young climbers.

His work in connection with the S.A.C. made him very well known in Switzerland, particularly at Geneva, where he was made an honorary member of that Section; and his great personal friendship with so many Swiss, turned out to be of great value to this country during the War, when the setting out of the point of view of this country and our Allies was one of national importance. No one can now say how much he did in that respect.

In his early days he did a good deal of climbing and those who knew him then say that he was neat and quick, especially on rock. In his later climbing years he introduced many young mountaineers to the Alps and had a remarkable number of friends among climbers of all ages and all degrees of skill.

Bruce was, by nature, a generous man. He loved entertaining and always had some guests at our dinners whom he treated royally. He never cared for the limelight and his outspoken ways showed that popularity was a thing he did not worry about, though he achieved it. Except to make announcements, he did not speak often at our gatherings, but on the few occasions when he did speak he could be very amusing, and his response on one occasion, when he was the recipient of a presentation made to him as a recognition of his work for the Association, was extremely witty and one to be remembered.

In the Association itself, Bruce was first of all joint Secretary, later on he became Treasurer, and was also made Vice-President. He refused the Presidency, but on his resigning from the Treasurership when his health began to fail, he was made an Honorary Member of the Association.

Mr. W. S. Dixon writes:—

“Perhaps the most striking climbing effort of Bruce’s was as follows:—

“He started with a porter from Chamonix at 6 a.m. for the Grands Mulets and then decided to go on to the top. He saw the sunset on Mt. Blanc and came down in the dark! I remember how he described the children of Chamonix coming out to meet him with bunches of flowers and no thought of ‘tips,’ how a

gun was fired in his honour, and how finally he was presented with a certificate to say he had climbed Mont Blanc. This used to hang framed in his room at Guildford.

“I knew Bruce *very* well, and can remember many stories, which illustrate his ready wit and his great kindness—especially to children who loved him. His letters to children were sometimes gems, which really sparkled. I remember one he wrote to my youngest sister’s favourite hen—that was 30 years ago.

“I knew a side to Bruce’s character which was unknown to many. He helped many people to get jobs, using his influence with those in high places, but he never raised a finger to further his own ends. The young men he helped were legion.”

CATALOGUE OF BOOKS IN THE LIBRARY.

- Above the Snow Line (presented by J. A. B. Bruce)
- C. T. Dent*
- Adventures on the Roof of the World *Mrs. Aubrey Le Blond*
- Alpine Flowers and Gardens *G. Flemwell*
- Alpine Memories *Emile Jarolle*
- Alpine Studies *W. A. B. Coolidge*
- Alps from End to End *Sir M. Conway*
- Alps and How to See Them *Muddock*
- Alps, The *Arnold Lunn*
- Alps, The *Sir M. Conway*
- Alps, The *Umlauf*
- Alpine Congress at Monaco
- Alpine Journal (complete set) Vols. 1-30, also 129-136, 138,
144-8, 150, 214-235
- Ditto Index
- American Alpine Club (By-Laws and Register, 1919)
- Annals of Mt. Blanc *C. E. Matthews*
- Annual of the Mountain Club of South Africa (1917-1924)
- Around Kangchen-Junga *D. W. Freshfield*
- Art and Sport of Alpine Photography
- Ascent of Mont Blanc (1837)
- Ascent of Mt. St. Elias *Duke of Abruzzi*
- Ascent to the Summit of Mt. Blanc *Auldjo*
- Association of British Members of the Swiss Alpine
Club (bound copies of Reports since foundation)
- *Au Kangchinjunga *Dr. J. Jacot Guillarmod*
- Au Pays de la Mort *B. Vallotton*
- Badminton Library (Mountaineering), 2 copies
- Ball's Hints and Notes to Travellers in the Alps, 1899
- Below the Snow Line *D. W. Freshfield*
- British Mountaineering (2 copies) *C. E. Benson*
- British Mountain Climbs *G. D. Abraham*
- *Building of the Alps *T. G. Bonney*
- Climbing in the British Isles (Wales and Ireland)
W. P. Haskett-Smith
- Climbing in the Himalaya *Sir M. Conway*
- Climbs in the New Zealand Alps *Fitzgerald*
- Climbing on the Himalaya and other Mountain Ranges
Collie
- Climbs from the Cougar Valley *Munroe Thorington*
- Climbs and Ski Runs *F. S. Smythe*
- Climbers' Club Journals: Vol. 1, parts 1, 2, 4
Vol. 2, part 7
Vols. 3-13, complete
Years 1912-13-14-15
- Club Hut Album of the S.A.C., 1911
- Club Hut Album of the S.A.C., 1927
- Complete Mountaineer *G. D. Abraham*
- Coxe's Travels 1789 (3 Vols.)

- Cult of Alpine Plants *W. A. Clark*
 Derniers Voyages en Zigzag (2 Vols) *Töppfer*
 Die Alpen (Vols. 1 and 2 and remainder unbound) *S.A.C.*
 Descriptions des Alpes (2 Vols.) *Bourrit*
 Der Alpenfreund
 *Disenchantment *C. E. Montague*
 Dauphiné Days *J. Monroe Thorington*
 Defence of the Matterhorn against the proposed Railway to
 its Summit *F. W. Bourdillon*
 Dolomite Strongholds *J. Sanger Davies*
 Dolomites *Reginald Farrer*
 Doldenhorn and Weisse Frau
 Englishman in the Alps *Arnold Lunn*
 Early Mountaineers *Francis Gribble*
 English Lakes, The *Bradley*
 Estes' Journey
 Fell and Rock Climbers' Club Journal, Nos. 18, 19, Vols.
 1-14 complete
 First Aid to the Injured *Dr. O. Bernard*
 Five Months in the Himalays *A. L. Mumm*
 Geneva Section S.A.C. Annual Reports, 1909, 1912
 Girl in the Carpathians *M. Muriel Norman*
 Glaciers of the Alps *Tyndall*
 Here and There Among the Alps *Hon. E. Plunkett*
 High Alps Without Guides *Girdlestone*
 Highest Andes *Fitzgerald*
 High Pyrenees *Becket Williams*
 *History of "A" Battery *Major D. F. Grant*
 Hotel des Neuchatelois *Gos*
 How to Use the Aneroid Barometer *Ed. Whymper*
 Hours of Exercise in the Alps *Tyndall*
 Inscriptions from Swiss Chalets *Larden*
 In Praise of Switzerland *Harold Spender*
 In the Heart of the Canadian Rockies *Outram*
 Inauguration of the Cabane Britannia
 Italian Valleys *King*
 Jahrbuch des S.A.C., Vols. 1-54
 Joy of Tyrol *J. M. Blake*
 Julius Payers Bergfahrten *Lehner*
 Ladies' Alpine Club Annual Report, 1925
 La Montagne, the Journal of the C.A.F.
 Les Fastes du Mont Blanc *S. D'Arve*
 Les Cinquante Premieres Annees du Club Alpin Suisse
 Ditto Supplement, 1-44
 Le Conseiller de l'Ascensionniste *M. Hans Koenig*
 L'Evolution Belliqueuse de Guillaume *Dr. H. Dubi*
 Life of Man in the High Alps *A. Mosso*
 G. L. Mallory *Pye*
 Making of a Mountaineer *Finch*
 Matterhorn, The *Guido Rey*
 Melchoir Anderegg, 1817-1914 *Dr. H. Dubi*

Rucksack Club Journal, 1921, 1925	
Ruwenzori	<i>D. Filippi</i>
Scrambles Amongst the Alps	<i>Ed. Whympcr</i>
Scrambles in the East Graians	<i>G. Yeld</i>
Scenery of Switzerland	<i>Sir John Lubbock</i>
*Six Mois dans l'Himalaya	<i>Dr. J. Jacot Guillarmod</i>
Ski Runner	<i>E. C. Richardson</i>
Ski Runs in the High Alps	<i>Roget</i>
Story of Alpine Climbing	<i>Francis Gribble</i>
Story of Mt. Blanc	<i>Albert Smith</i>
Story of the Hills	<i>Rev. H. N. Hutchinson</i>
Songs of the Mountaineers	<i>Hirst</i>
Swiss Pictures	<i>Rev. S. Manning</i>
Shilling Ski Runner	<i>Richardson</i>
Summer Holidays in the Alps	<i>W. E. Durham</i>
Summer Months Amongst the Alps	<i>Hinchliff</i>
S.A.C. Jubilee Number	
Switzerland	<i>W. Beattie, M.D.</i>
Switzerland in Winter	<i>Cadby</i>
Tour of Mt. Blanc (1840)	<i>Forbes</i>
True Tales of Mountain Adventure	<i>Mrs. Aubrey Le Blond</i>
Travels Amongst the Great Andes of the Equator	<i>Whympcr</i>
Travels Through the Alps	<i>Forbes</i>
Two Seasons in Switzerland	<i>Herbert Marsh</i>
Tyrol, the Land in the Mountains	<i>W. A. Baillie Grohmann</i>
Unknown Switzerland	<i>V. Tissot</i>
Untrodden Peaks and Unfrequented Valleys	<i>Ameia B. Edwards</i>
Upper Engardine	<i>Caviezel</i>
Vacation Tourist and Notes on Travels	<i>Francis Galton</i>
Views in Wales	<i>North</i>
Walks and Scrambles in the Highlands	<i>Bayley</i>
Wayfarer in the Pyrenees	<i>E. L. Robson</i>
Wanderings Among the High Alps (1858)	<i>Wills</i>
Winter Sports Annual (1912-1913)	
Winter Sports in Europe	<i>Becket Williams</i>
Was Switzerland Pro-German?	<i>Sutton Croft</i>
Western Thibet and the British Borderland	<i>C. A. Sherring</i>
Work and Play of a Government Inspector	<i>H. P. Thomas</i>
Yorkshire Ramblers' Club Journal (1926)	
Zermatt and its Valley	<i>F. Gos</i>
Zermatt and the Matterhorn	<i>W. B.</i>

*Kindly presented by Authors.

GUIDE BOOKS

Baedeker: Eastern Alps
 Norway and Sweden
 Switzerland
 Tyrol

- Ball's Alpine Guide: Central Alps (2 Vols.)
 Introduction, 1875
 Pennine Alps, 1873
 Western Alps
 East Switzerland, 1876
- Chamonix and Mt. Blanc *Whymper*
 Climbers' Guide to the Todi Range *Coolidge*
 " " " " Cogne Range *Coolidge*
 " " " " Pennine Range *Coolidge*
 " " " " Lepontine Range *Coolidge*
 " " " " Chain of Mt. Blanc *Coolidge*
 " " " " Dauphiny Central Alps *Coolidge*
- Guide des Alpes Valaisannes, Vols. 1-4
 Guide to the High Tatra, 4 Vols.
 International Hotel Guide
 Handbook of Switzerland, 1839 *Murray*
 Do. Savoy 1879 *Murray*
 Pontresina *Ludwig*
 Scottish Mountaineering Club Guide, Skye
 S.A.C. Guide (Glarner Alpen)
 Do. (Bündner Alpen)
 Skiführer durch die Oetzthaler Alpen
 Walks and Climbs Round Arolla *Larden*
 Zermatt and the Matterhorn *Whymper*

LIST OF MAPS

MAPS

- Alpine Club of Switzerland (4 parts), 1874
 Chain of Mont Blanc, 1896 *Barbey*
 Carte de la Suisse (Sion-Vevey) 17 (2 copies) *Dufour*
 " " (Briez-Airolo) 18 (2 copies) *Dufour*
 " " (Sondrio-Bormo) 20 *Dufour*
 " " (Aoste-Martigny) 22 *Dufour*
 " " (Arona-Domodossola) 23 *Dufour*
 Mont Blanc, Paris, 1865
 Tyrol (Oetzthaler-Ferner) *Reymann*

FRENCH MAPS:

- Stanford's 1-100.000 (Moutiers-Modane)
 " " (Les Houches-Moutiers)
 " " (Briançon)
 " " (Mont Thabor)
 " " (La Grave)
 " " (La Berarde)

ITALIAN MAPS:

- Aosta Gt. St. Bernard
 Antronapiana Monte Rosa
 Bannio Monte Bianco
 Chatillon Valtournanche
 Gressoney

SWISS MAPS:

Grimsel	<i>Siegfried</i>
Meiringen-Triftgletcher	<i>Siegfried</i>
Titlis-Sustenhorn	<i>Siegfried</i>
Bernina Pass	<i>Siegfried</i>
Visp-tal	<i>Siegfried</i>
Lötschberggebiet	<i>Siegfried</i>
Scheidegg	<i>Siegfried</i>
Finsteraarhorngebiet	<i>Siegfried</i>
Gadmen-Bietschorn	<i>Siegfried</i>
Col. du Grand St. Bernard	<i>Siegfried</i>
Theodulpass	<i>Siegfried</i>
Interlaken-Gsteig	<i>Siegfried</i>

A. N. ANDREWS, *Hon. Librarian*,
 3, Montpelier Row,
 Knightsbridge, S.W.7.

Members who borrow books are requested to enter their names in the book provided for the purpose and to RETURN THEM as soon as possible.

Association of British Members

ACCOUNTS TO 31st

RECEIPTS.

1929		Sections.	Association.	Totals.
£ s. d.		£ s. d.	£ s. d.	£ s. d.
	Brought forward			
	from 1929 .. £15 17 8			
722 10 10	Collected during			
	year .. 700 14 3	716 11 11	—	716 11 11
15 17 8	Subscriptions in advance for			
	1931	40 1 8	21 0 0	61 1 8
	Life Subscriptions :			
20 10 0	Eight New Life Members ..	—	50 8 0	} 134 11 0
	Additional payments by			
	Old Members	—	84 3 0	
198 2 6	Annual Subscriptions	—	295 4 9	
20 1 2	Dividends, less			
	Income Tax £28 10 8	—	29 12 2	} 351 16 11
16 15 0	Interest on Deposit 1 1 6	—	20 0 0	
20 0 0	Donation from Geneva	—	20 0 0	
	Received for Postages :			
6 0 0	Geneva .. £5 0 0	—	7 0 0	} 10 3 8
	Diablerets .. 2 0 0	—	1 7 0	
2 12 6	Hut Albums & Arolla Guides	—	7 13 0	
	Alpine Journals	—	1 3 8	
7 2 6	Sale of Badges	—	7 7 0	7 7 0
15 6	Hut Fund	—	—	—
	Saas Fee Expenses	—	—	—
1,030 7 8		756 13 7	524 18 7	1,281 12 2
382 9 1	Balances from 1929 ..	—	290 8 0	290 8 0
£1,412 16 9		£756 13 7	£815 6 7	£1,572 0 2

The left-hand column shows the Accounts for 1929 for purposes of comparison.

of the Swiss Alpine Club

DECEMBER, 1930

EXPENDITURE.

1929			Section.		Association.		Totals.		
£	s. d.		£	s. d.	£	s. d.	£	s. d.	d.
717	3 10	Subscriptions paid to Sections	706	7 3	—	—	706	7 3	—
19	0	Ditto, Refunded	5	9 0	—	2 10 0	7	19 0	—
25	0 0	Rent of Club Room	—	—	—	100 10 0	—	—	—
69	14 10	Printing	—	—	—	56 5 6	—	—	—
50	14 5	Postages	—	—	—	37 4 2	—	—	—
27	7 6	Clerical Assistance	—	—	—	27 15 0	—	—	—
9	0 11	Loss on Dinners	—	—	—	15 18 7	—	—	—
5	0 0	Library Account	—	—	—	16 1 5	—	—	—
16	10	Miscellaneous	—	—	—	19 7	—	—	—
11	0	Insurance	—	—	—	9 11	—	—	—
		Magic Lantern	—	—	—	—	—	—	—
		(1929) £6 15 0	—	—	—	—	—	—	—
		Ditto (1930) 4 15 0	—	—	—	11 10 0	—	—	—
		Purchase of Optiscope	—	—	—	10 0 0	—	—	—
		Memorial to Mrs. Imseng-Seiler	—	—	—	3 4 10	—	—	—
		Furniture Removal	—	—	—	6 2 9	—	—	—
7	11 6	Hut Fund	—	—	—	7 7 0	—	—	—
20	10 0	Life Membership Fund	—	—	—	134 11 0	—	—	—
17	16 10	Special Expenses, 1929	—	—	—	—	—	—	—
952	6 8		711	16 3	430	9 9	1,142	6 0	—
382	9 1	Accumulated Reserves since 1909	—	—	—	290 8 0	290	8 0	—
15	17 8	Subscriptions in advance for 1931	40	1 8	—	21 0 0	61	1 8	—
62	3 4	Balance, Revenue 1930	—	—	—	78 4 6	78	4 6	—
<u>£1,412</u>	<u>16 9</u>		<u>£751</u>	<u>17 11</u>	<u>£820</u>	<u>2 3</u>	<u>£1,572</u>	<u>0 2</u>	—

The left-hand column shows the Accounts for 1929 for purposes of comparison.

Certified correct,

F. OUGHTON,

January 26th, 1931.

Hon. Auditor.

Association of British Members of the Swiss Alpine Club
LIFE MEMBERSHIP ACCOUNT

	£	s.	d.
Balance from 1929	573	12	0
Received during 1930	50	8	0
Additional payments by existing Members 84	84	3	0
	<u>£708</u>	<u>3</u>	<u>0</u>

	£	s.	d.
To Life Membership Account	134	11	0
— Balance	573	12	0
	<u>£708</u>	<u>3</u>	<u>0</u>

BALANCE SHEET for year ended December 31st, 1930

LIABILITIES.

	£	s.	d.	£	s.	d.
Life Membership Account ..	573	12	0			
„ Received in 1930 ..	50	8	0			
„ Additional Payments ..	84	3	0			
				708	3	0
Accumulated Balances on Revenue since 1909		290	8			
Balance Revenue Account, 1930 ..		78	4			
Subscriptions in advance		61	1			
				<u>£1,137</u>	<u>17</u>	<u>2</u>

ASSETS.

	£	s.	d.	£	s.	d.
Net Bank Balance		171	16			
Investments at cost (as at 31/12/30)	567	18	1			
*Add: Purchases during the year	401	11	0			
				969	9	1
Less: Stocks sold during the year		103	8			
					866	1
Deposit Account				100	0	0
				<u>£1,137</u>	<u>17</u>	<u>2</u>

*Nominal Stock:

£265	10s. Conversion Stock,	3½%
£450	„ „	5%
£250	Victory Bonds	4%

Certified correct.

Jan. 26th, 1931.

F. OUGHTON,
Hon. Auditor.

The Furniture, Books, Model of Britannia Hut, Banner, etc., valued at £150, belonging to the Association, are not included in the Assets.

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.

- (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 and present to the S.A.C. a Club Hut, and for such other purposes as the Association 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 Members the sociability which is so conspicuous a feature of the Swiss Sections, but from which we are necessarily debarred by living at a distance from the Headquarters of our Sections. [This is done by Monthly Informal Dinners, Lectures, Discussions, and showing Alpine Slides on the Lantern at the Club Room (Room No. 121), at the Hotel Great Central, N.W.1.]

3. CONSTITUTION.

OFFICERS—President

Vice-Presidents

Two Hon. Secretaries

Hon. Treasurer

Hon. Librarian

} To be elected annually
in November or December

with power to the Committee to increase the number of Officers by two if it is so desired, provided that, notwithstanding anything herein, no person shall be entitled to hold office as President for longer than three years in succession.

MEMBERS.—1. Ordinary.

Ordinary Members shall be divided into two classes:—(a) Town. (b) Country. Town Members shall be those who reside within a radius of 75 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."

2. **Honorary.**

To be elected at the discretion of the Committee.

4. SUBSCRIPTION.

The annual subscription to the Association shall be £1 per annum in the case of Town Members, and 10s. per annum in the case of Country Members, payable at election. In the case of Town Members the payment of £8 8s. shall be considered as equivalent to the annual payment of £1, and in the case of Country Members the payment of £4 4s. shall be considered as equivalent to the annual payment of 10s.

For those elected *before* 1921 it is *optional* whether they pay 5s., 10s., or £1 subscription, or £2 2s., £4 4s. or £8 8s. for Life Membership. For those elected *after* the 31st December, 1920, but *before* the 1st January, 1930, it is optional whether they pay 10s. or £1 subscription or £4 4s. or £8 8s. for Life Membership.

Annual subscriptions shall be due on 1st January of each year and any Member whose subscription shall not have been paid on or before 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.

5. GENERAL MEETINGS.

There shall be at least two General Meetings in the year, viz.: the annual General Meeting and a dinner in November or December, a more informal meeting in June, and such winter meetings as the Committee may think fit.

6. POWERS OF THE COMMITTEE.

- (a) The Committee may, by a two-thirds majority of those present, call upon any Member to resign if they consider his conduct to be incompatible with membership of the Association, but such Member shall have the right of appeal to the next general or special meeting, which shall have the power of confirming or annulling, by a two-thirds majority, the decision of the Committee.
- (b) The Committee, on the requisition of twelve Members, may call, at any time, a Special General Meeting, provided that *seven* clear days' notice shall 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.

- (c) The Committee shall have the power to submit any new proposal affecting the Association to a General or Special General Meeting of the Members of the Association.

7. COMMITTEE.

The Committee shall consist of *ex-officio* Members and Ordinary Members.

- (a) The *ex-officio* Members shall be the Officers of the Association for the time being.
- (b) The Ordinary Members of the Committee shall be twelve in number, and shall be elected at the Annual Meeting of the Association; one-third of these shall retire annually and shall be eligible for re-election 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 the 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; provided that, notwithstanding anything herein, no person shall be entitled to hold office as President for longer than three years in succession.

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.

*Year ends 31st December.

8. ACCOUNTS.

The accounts of the Association shall be audited in January and presented by the Treasurer at the next General Meeting of the Club, 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 to which the Member whom they succeed was entitled.

10. ROOM FOR MEETINGS and LIBRARY.

The Committee shall have power to hire premises for the purposes of the Association, and have taken a lease of Room 121 at the Hotel Great Central, N.W.1.

11. AN ANNUAL REVIEW.

The Committee shall have power to publish an Annual Review and appoint an Editor when they think the funds of the Club will permit.

12. ALTERATION 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 to add to the existing rules of the Club.

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 Club.

14. THE CHAIRMAN.

The Chairman, whether at a General Meeting or at a meeting of the Committee, shall, in case of an equality of votes, have a second or casting vote.

15. MONTHLY INFORMAL DINNERS.

These shall be held at the Hotel Great Central, N.W.1, on the **fourth** Wednesday in each month.

16. RETIRED LIFE MEMBERS.

Life Members of the Association who have ceased to be Members of the Swiss Alpine Club may remain Members of the Association, and enjoy its privileges excepting that they shall not be eligible to fill any office of the Association or to vote at any of the meetings.

LIST OF MEMBERS
OF THE
Association of British Members
OF THE
Swiss Alpine Club

*Indicates Life Member.

Italics, Hon. Member; 'A.C.' Alpine Club.

Sections of S.A.C. in brackets.

- Abercrombie, Dr. G. F., 'A.C.' (*Monte Rosa*), 59, Belsize Park, Hampstead, N.W.3.
- Adams, W. (*Geneva*), Orchard House, Saffron Walden.
- Ahern, John H. (*Monte Rosa*), 9, Market Place, Oxford Circus, W.1.
- Aitchison, Irvine G. (*Prattigan*), Messrs. Dollond & Aitchison, Ltd., 192, Tottenham Court Road, W.1.
- *Allen, B. M., 'A.C.' c/o Barclay's Bank, High Street, Hampstead, N.W.3. (*Retired List*).
- Anderson, G. (*Diablerets*), 32, Victoria Street, S.W.1.
- *Anderson, J. G. (*Geneva*), National Liberal Club, S.W.1.
- Andrews, A. N., 'A.C.' (*Grindewald*), 3, Montpelier Row, Knightsbridge, S.W.7 [Hon. Sec., 1912-1928], (*Hon. Librarian*).
- Anstie, E. L. (*Geneva*), 7, Lansdown Crescent, Bath.
- Ashby, R. C., 'A.C.' (*Diablerets*), 16, Northlands Road, Southampton.
- Askwith, T. B. (*Diablerets*), Oakmead, Burley, Ringwood, Hants.
- Bacharach, A. L. (*Geneva*), 26, Willow Road, Hampstead Heath, N.W.3.
- *Baer, J. (*Jaman*), 3, Rue Michel Chauvet, Geneva.
- Baird, Douglas (*Geneva*), Halidon, Esher, Surrey.
- Baker, A. (*Oberhasli*), Yews, New Barn, Longfield, Kent.
- Ball, Rev. W. A. R., 'A.C.' (*Diablerets*), The Vicarage, Ramsgate, Kent.
- *Barker, A. E., 'A.C.' (*Geneva*), 81, Fontaine Road, Edgbaston.
- *Barnard, W. (*Interlaken*), 9, Old Square, Lincoln's Inn, W.C.2.
- Barnett, E. E. (*Diablerets*), Weston Lodge, Church Road, Upper Norwood, S.E.19.
- Barnett, H. (*Diablerets*), 77, Cornhill, E.C.3.

- *Barrow, Harrison (*Geneva*), 40, Weoley Park Road, Selly Oak, Birmingham.
- Bartholomew, L. St. C. (*Geneva*), 14, Ramsay Gardens, Edinburgh.
- Bathurst, W. H. (*Diablerets*), c/o W. B. Mowling, Esq., Downes, Broadstairs, Kent.
- Bax, C. E. O. (*Diablerets*), Orchard House, Walton-on-Thames, Surrey.
- Bax, O. N., 'AC.' (*Diablerets*), Bradfield College, Berks.
- Beauman, Wing-Commander, E. B., R.A.F., 'AC.' (*Geneva*), Army and Navy Club, Pall Mall, S.W.1.
- Beck, W. A. G., 'AC.' (*Geneva*), 31, Eton Court, Eton Avenue, N.W.3.
- *Bell, Rev. Canon G. M., 'AC.' (*Geneva*), The Rectory Worthen, Shropshire.
- Bell, Rev. J. A. H., 'AC.' (*Monte Rosa*), Theological College, Wells.
- Bell, Dr. T. (*Geneva*), Brooklyn, Shepsted, Loughborough.
- Bellows, Wm., 'AC.' (*Geneva*), Tuffley Lawn, Gloucester.
- Benson, Robert (*Geneva*), Shanagarry, Milltown, Co. Dublin.
- Berney, G. F., 'AC.' (*Geneva*), 84, Wimbledon Hill, S.W.19.
- Besant, A. D. (*Geneva*), 9, Hampstead Hill Gardens, N.W.3.
- *Bezencenet, M. Steinmann (*Geneva*), 110, Cannon Street, E.C.4.
- Bibby, Rupert B. H., 'AC.' (*Monte Rosa*), Garston, Liverpool.
- Bickerton, Dr. —. (*Diablerets*), Croxteth Lodge, Ullet Road, Liverpool.
- Bird, Major L. W., D.S.O., 'AC.' (*Monte Rosa*), Cowslips, Mickleham, Surrey.
- *Blackden, Brig.-Gen. L. S., 'AC.' (*Geneva*), The Jewell House, Marden, Kent (*Life Member Geneva*).
- *Blakeney, T. S., 'AC.' (*Diablerets*), 67, St. George's Road, S.W.1.
- Blampied, C. G. (*Geneva*), 7, Elizabeth Place, St. Heliers, Jersey, Channel Isles.
- Blandy, Edward (*Geneva*), Westwood, Southcote Road, Reading.
- Bloch, Olaf, 'AC.' (*Geneva*), 3, Gilbert House, Princeton Street, W.C.1.
- *Blunt, Major W. S., R.E., M.C., 'AC.' (*Monte Rosa*), c/o Cox & Co., 16, Charing Cross, S.W.1.
- Bolton, J. H. (*Oberhasli*), 8, Gainsborough Gardens, Hampstead Heath, N.W.3.
- Bon Anton (*Bernina*), St. Agnes Court, 6, Porchester Terrace, W.2.
- Booth, C., jun. (*Geneva*), Elmhurst, Aigburth, Liverpool.

- *Bourdillon. Lt.-Col. R. B., M.C., A.F.C., University College, Oxford (*Retired List*).
- Bourne-Paterson, R.A. (*Grindelwald*), 6, Villa Jocelyn, Square Lamartine, Paris (16).
- *Bowdoin, H. W. C., 'A.C.' (*Geneva*), c/o Messrs. Baring, & Son, Bishopsgate Street, E.C.2.
- Boys, E. A. F. (*Geneva*), 17, Carlisle Street, Soho Square, W.1.
- Bradford, Rev. O. (*Geneva*).
- Bradley, A. H. (*Geneva*), 335, Humberstone Road, Leicester.
- Bradley, M. G., 'A.C.' (*Interlaken*), Public Schools Club, 61, Curzon Street, W.1.
- *Brant, R. W. C.M.G., 'A.C.' (*Geneva*), 55, Chatsworth Road, Croydon (*Life Geneva*).
- *Brigg, J. J., 'A.C.' (*Geneva*), Kildwick Hall, Keighley (*Life Geneva*).
- *Brocklehurst, Professor R. J., M.D., 'A.C.' (*Geneva*), 7, Rylestone Grove, Stoke Bishop, Bristol.
- Brooke, Rev. H. S., 'A.C.' (*Grindelwald*), St. Mark's House, Broadwater Down, Tunbridge Wells.
- Brooke, W. M. (*Geneva*), Wadhurst, Sussex.
- *Brown, Eric (*Lagern*), Baden, Switzerland.
- Brown, Alan W. (*Geneva*), Waltaire, Croydon Road, Beddington, Surrey.
- Brown, Professor T. Graham, F.R.S., 'A.C.' (*Geneva*), Physiology Institute, Newport Road, Cardiff.
- Brown, T. B. (*Geneva*), 12, Walpole Street, King's Road, S.W.3.
- Browne, G. E. (*Moleson*), Sandy Nook, Maybury Common, Woking.
- Bruce. Brig.-General Hon. C. G., C.B., M.V.O., 'A.C.' (*Monte Rosa*), 17, Kensington Crescent, London, W.14 (*Hon. Member, Geneva*) [President 1927-1930, Vice-President 1922-1926 & 1931].
- Brunner, Sir Felix (*Monte Rosa*), 49, Wilton Crescent, S.W.1.
- Bulkeley, G. (*Geneva*), Dawson Place Mansions Hotel, Pembroke Square, W.2.
- Bull, W. S. (*Monte Rosa*), Risedean, Newport Pagnell, Bucks.
- Bulstrode, Rev. R., 'A.C.' (*Geneva*), Offa, Battlefield Road, St. Albans, Herts.
- Bunn, E. J. (*Interlaken*), 125, Grove Lane, Camberwell, S.E.5.
- Burles. H. E. G. (*Oberhasli*), Board of Trade, Great George Street, S.W.1.
- *Burnett, T. R., B.Sc., Ph.D. (*Uto*), County Buildings, Dumfries, N.B.
- *Burr, Allston, 'A.C.' (*Grindelwald*), 60, State Street, Boston, U.S.A.

- Burstal, Dr. E. (*Geneva*), Laleham Lodge, 46, Lansdowne Road, Bournemouth.
- Burstal, E. W. (*Geneva*), Laleham Lodge, 46, Lansdowne Road, Bournemouth.
- Burt, J. F. A. (*Geneva*), 8, South Park Terrace, Ann Street, Glasgow.
- *Buxton, Sir T. Fowell, Bart., 'AC.' (*Grindelwald*), 66, Eaton Place, S.W.1.
- Campbell, Claud B. D. (*Geneva*), 41, Oxford Mansions, W.1.
- Cannon, W. T. (*Oberhasli*), 95, Addiscombe Court Road, E. Croydon.
- *Carpe, A., 'AC.' (*Geneva*), Room 1121, 195, Broadway, New York City, U.S.A. (*Life Geneva*).
- Carr, J. (*Diablerets*), 22A, Donegall Street, Belfast.
- *Carr-Saunders, A. M., 'AC.' (*Geneva*), 26, Abercromby Square, Liverpool.
- *Carter, Major H. (*Oberhasli*), 39, Richmond Road, Wimbledon, S.W.20.
- Cassell, Captain Sir Felix, Bart., K.C., 'AC.' (*Monte Rosa*), 25, Bryanston Square, W.1.
- Castello, S. Magnus (*Geneva*), 5, Drapers Gardens, Throgmorton Avenue, E.C.2.
- Cavey, F. W. (*Geneva*), 23, Aubrey House, Maida Hill West, W.2. (*Hon. Secretary*.)
- Champneys, F. C. (*Geneva*), The Jolly Waterman, 51, Rotherhithe St., S.E.16.
- *Christison, McC. (*Geneva*), Dulwich College, S.E.21.
- Clark, Q. A. Gordon (*Geneva*), Mickleham Hall, Dorking, Surrey.
- *Clarke, A. E., 'AC.' (*Diablerets*), 13, Ferncroft Avenue, Hampstead, N.W.3.
- Clarke, L. W., 'AC.' (*Interlaken*), Sydenham's, Bisley, Gloucestershire.
- *Clarke, M. N., 'AC.' (*Monte Rosa*), 48, Cranley Gardens, S.W.7. (*Hon. Secretary*.)
- Cleave, E. R. (*Grindelwald*), Haslemere, Trescobeeas Road, Falmouth.
- Clinker, R. C. (*Geneva*), Tryfan, Bilton, Rugby.
- Cobham, Rev. J. O. (*Geneva*), Westcott House, Cambridge.
- Coddington, E., 'AC.' (*Diablerets*), St. John's School, Leatherhead.
- Cohen, Vincent O. (*Engleberg*), 31/33, Little Alie Street, Aldgate, E.1.
- Coleen, D. (*Geneva*), The Bridge, Chippenham.
- Collar, Frank, M.R.C.S. (*Grindelwald*), 271, Church Road, Upper Norwood, S.E.19.
- *Collier, Hon. Eric (*Geneva*), Travellers' Club, Pall Mall, S.W.1, and 39, Montague Road, Richmond.
- Conway, Sir W. Martin, M.P., 'AC.', Allington Castle, Maidstone. (*Hon. Member*.)

- Corbet-Milward, G. H. (*Diablerets*), 17, Thurloe Square, S.W.7.
- Corveon, H. (*Ex-President of Geneva Section*), Floraire, Chêne, Bourg, Geneva (*Hon. Member*).
- Corry, Robert, 'A.C.' (*Monte Rosa*), Redholme, Walton-on-the-Hill, Surrey.
- *Cotterell, H. C. (*Diablerets*), 11, Redcross Street, Liverpool.
- Couchman, A. E. (*Geneva*), 15, Sheringham Road, Anerley, S.E.20.
- *Courtney, H. G., 'A.C.' (*Diablerets*), Marlfield, St. James Road, Winchester.
- Coverley-Price, A. V. (*Geneva*), British Legation, Mexico City, Mexico.
- Cox, H. E. (*Diablerets*), 11, Billiter Square, E.C.3.
- Crocker, R. W. (*Geneva*), Danehurst, Hordle, Hants.
- *Culverwell, Captain E. R. (*Geneva*), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1.
- *Cushen, C. O. (*Geneva*), Down Cottage, Cliff End, Purley, Surrey.
- *Cutforth, A. E., 'A.C.' (*Geneva*), Rowney Bury, Harlow, Essex.
- Dainty, A. J. (*Geneva*), Park House, Windsor.
- Dalton, Rev. Prebendary A. E. (*Geneva*), Feering Vicarage, Kelvedon, Essex.
- Daniell, P. A. (*Altels*), The Rookery, Downe, Kent.
- *Daniell, Col. R. (*Grindelwald*), 9, Ormonde Gate, Chelsea, S.W.3.
- D'Arcis, T. (*Geneva*), 12, Rue Michel Chauvet, Geneva (*Hon. Member*).
- *Davison, H. E. (*Geneva*), c/o Dalgetty and Co., Leadenhall Street, E.C.3.
- Davidson, Col. Gilbert, D.S.O., 'A.C.' (*Diablerets*), 20, Mallord Street, Chelsea, S.W.3.
- Davies, Major Idwal (*Monte Rosa*), Redlands, Tonbridge, Kent.
- Davies, T. H. (*Geneva*), Down House, Stoke Bishop, Bristol.
- D'Arcy, Captain John (*Geneva*), R.A. Mess, Razmak, Wazaristan, India.
- Death, A. F. (*Grindelwald*), 31, Lanfine Road, Paisley, N.B.
- de Fonblanque, A. F., 'A.C.' (*Geneva*), 14, Greville Place, N.W.6.
- de Forest, The Baron (*Interlaken*), 59, Grosvenor Street, W.1.
- *Dehn, Harold (*Oberhasli*), Malvern Cottage, Withington, Manchester.

- *Dent, Dr. H. L. R., 'AC.' (*Diablerets*), 29, St. Mary Abbots Terrace, Kensington, W.14 (*President*, 1923-1926, *V.P.*, 1913-1922 and 1927).
- *Dent, Dr. J. Y., 'AC.' (*Diablerets*), 46, Warwick Gardens, W.14.
- Desborough, The Lord, K.G., G.C.V.O., 'AC.', Taplow Court, Maidenhead (*Hon. Member*).
- Devereux, Rev. Canon (*Geneva*), Kegworth, Derby.
- Dibdin, L. G. (*Piz Lucendo*), 48, Stanford Road, W.8.
- Dibdin, R. J. (*Piz Lucendo*), Ridge Cottage, Woldingham, Surrey.
- *Dixon, J. R. (*Monte Rosa*), Quarriston, Heighoughton, Co. Durham.
- *Dixon, W. S., 'AC.' (*Geneva*), Hillbrow School, Overslade, Rugby.
- Dodd, H. M. F., 'AC.' (*Geneva*), 62, Bolingbroke Road, W. 14.
- Dodd, Arthur (*Geneva*), Midland Bank, Winchester House, Old Broad Street, E.C.2.
- Dodd, F. Lawson (*Geneva*), 12, Park Crescent, Portland Place, W.1.
- Doncaster, J. H., 'AC.' (*Bern*), Wag Wood, Dore, Sheffield.
- Douie, C. O. G. (*Diablerets*), 23, Taviton Street, W.C.1.
- Dowbiggin, H. L. (*Oberhasli*), Inspector General of Police, Colombo, Ceylon.
- Dowding, K. T. (*Geneva*), 65, Wimbledon Hill, S.W.19.
- Draper, W. P. (*Diablerets*), 24, Ryder Street, S.W.1.
- *Drummond, J. W., 'AC.' (*Geneva*), Westerlands, Stirling (*Life, Geneva*).
- Drury, W. A. (*Diablerets*), Ludgrove, Cockfosters, Herts.
- Dubi, Dr., 'AC.' (*Bern*), Rabbentalstrasse, 49, Bern (*Hon. Member*).
- Dummett, G. A. (*Diablerets*), Burcote, The Ridgeway, Sanderstead, Surrey.
- *Dundee, Colonel (*Geneva*), Landi Kotal, Roseville Street, St. Heliers, Jersey, Ch. Islands.
- Dunn, R. C. (*Geneva*), c/o R. W. Gordon, Esq., Dunarnon, Belfast.
- Duncombe, W. M. (*Geneva*), Zermatt, 169, Drove Road, Swindon, Wilts.
- Dunsheath, Percy (*Diablerets*), Heskett, Church Avenue, Sidcup, Kent.
- Dunsmuir, J. (*Geneva*), 106, Leigham Court Road, Streatham, S.W.16.
- Duraz, A. (*Diablerets*), Swiss Federal Railways, 11b, Regent Street, S.W.1.
- Duraz, S. (*Unterengadin*), Swiss Federal Railways, 11b, Regent Street, S.W.1.
- *Earle, L. M., 'AC.' (*Interlaken*), Castle Mount, Eastbourne.

- Eddison, E. R., C.B., C.M.G. (*Diablerets*), 71, Bedford Gardens, Campden Hill, W.8.
- Elgar, E. (*Monte Rosa*), The Homestead, Birchington, Kent.
- Elliot, Frank, C.B. (*Geneva*), New Scotland Yard, S.W.
- *Ellis, F. N., 'A.C.' (*Geneva*), Debdale Hall, Mansfield (*Life Geneva*).
- *Ellis, Sir W., G.B.E., 'A.C.' (*Bern*), Weetwood, Eccleshall, Sheffield.
- *Ellison, George (*Burgdorf*), Flint Green House, Acocks Green, Birmingham.
- *Ellwood, T. Ashcroft, M.D. (*Neuchatel*), 164, Harold Road, Hastings.
- *Ellwood, Victor T., F.R.C.S., M.D., 'A.C.' (*Grindelwald*), 88, Harley Street, W.1.
- Everington, F. A. B., 'A.C.' (*Diablerets*), c/o Grundy, Kershaw, Samson & Co., 6, Austin Friars, E.C.2.
- *Evans, R. Du B. (*Geneva*), (*Life Geneva*).
- Fanshawe, R.A., 'A.C.' (*Geneva*), 76, King's Road, Richmond, Surrey.
- *Farmer, Professor Sir J. B., F.R.S., 'A.C.', Shirley Home, South Park, Gerards Cross, Bucks (*Retired List*).
- Farrer, S. J. (*Geneva*), Clapham, via Lancaster.
- Faussett, Captain (*Geneva*), c/o Cox & Co., Charing Cross, S.W.1.
- *Finzi, N. S., M.B., 'A.C.' (*Geneva*), 107, Harley Street, W.1.
- Fitzpatrick, Rev. T. C., 'A.C.' (*Geneva*), Queen's College, Cambridge.
- Fitzpatrick, Rev. T. H., 'A.C.' (*Geneva*), High Littleton Vicarage, Hallatrow, Bristol.
- Fletcher, Clement (*Geneva*), Atherton Hall, Leigh, Lancs.
- *Foa, Edgar, 'A.C.' (*Bregaglia*), 34, de Vere Gardens, W.8.
- Foot, A. E. (*Geneva*), Eton College, Windsor.
- Forbes, J. W. F., 'A.C.' (*Geneva*), Christ's Hospital, West Horsham.
- *Forbes, T. Lawrence (*Geneva*), King William Street House, Arthur Street. E.C.4.
- Foster, W. J. (*Grindelwald*), Steps End, Hillcrest Road, Loughton.
- *Fothergill, Dr. C. F., 'A.C.' (*Geneva*), Hensol, Chorleywood, Herts.
- *Fowler, G. W. T., 'A.C.' (*Oberhasli*), c/o Messrs. Lithgow & Pepper, 41, Wimpole Street, W.1.
- Franklin, W. (*Diablerets*), Sheafdale, Lemsford Road, St. Albans.
- Franks, Norman (*Geneva*), Harold's Hill, Churt, Farnham.
- *Fraser, Major A. H., R.A. (*Oberhasli*), 13, Hillcrest Road, Sydenham, S.E.26.
- Fraser, H. (*Bernina*), 12A, Curzon Street, W.1.

- Freese, Rev. F. E., 'A.C.' (*Monte Rosa*), 43, Prince's Gardens, S.W.7.
- Freshfield, Douglas, W., D.C.L., 'A.C.' (*Honorary Geneva*), Wych Cross Place, Forest Row, Sussex (*Hon. Member*).
- Frith, W. (*Oberhasli*), 7, Westland Road, Watford, Herts.
- *Fuller, F. E., M.R.C.S., 28, Old Steine, Brighton (*Retired List*).
- *Furneaux, L. R., 'A.C.' (*Diablerets*), Rossall, Wormley, Godalming.
- Fyffe, A. H. (*Geneva*), Wickseim, Berkeley, Gloucestershire.
- Gairdner, Dr. A. C. (*Diablerets*), London Hospital, E.1.
- Gait, H. J., 'A.C.' (*Geneva*), Platts Lodge, 3, Platts Lane, Hampstead, N.W.3.
- Gait, J. C., 'A.C.' (*Geneva*), 22, Aldermanbury, E.C.2.
- *Galbraith, W. (*Geneva*), 16, Castle Street, Edinburgh.
- Galloway, A. A. (*Monte Rosa*), 20, Cowper Road, Worthing.
- Gamper, F. M. (*Uto*), 33, Kingscote Road, Addiscombe, Croydon.
- Gardiner, The Rev. J. E. (*Diablerets*), Billingshurst Vicarage, Sussex.
- Garnett, T. Maxwell, C.B.E. (*Geneva*), 21, Well Walk, N.W.3.
- Garrod, L. P. (*Diablerets*), 68, Gloucester Terrace, Hyde Park, W.2.
- Garrv. Major Richard, R.A. (*Diablerets*), Coombe, Yattendon, Berks.
- *Gask, S., 'A.C.'. Bidborough Grange, Tunbridge Wells (*Retired List*).
- Gaskin, A. W. (*Geneva*), 34, Rutland Park, Sheffield.
- Glauser, H. A. (*Jaman*), 66, Beckwith Road, Herne Hill, S.E.24.
- Godin, S. W. (*Geneva*), Craigdower, Warwicks Bench, Guildford.
- Goldsmith, Dr. J. N. (*Geneva*), 67, Chancery Lane, W.C.2.
- *Gooch, H. M., O.B.E. (*Geneva*), 12, Sunray Avenue, Herne Hill, S.E.24.
- *Goodchild, G. F. (*Geneva*), University of London, South Kensington, S.W.
- Goode, G. E. (*Diablerets*), Gaunts, Alvechurch, Nr. Birmingham.
- Goodman, Montague (*Geneva*), 30, John Street, Bedford Row, W.C.1.
- *Gordon, R. (*Geneva*), Woodfield, The Glade, Shirley, Croydon.
- Gourlav, G. B. (*Grindelwald*), c/o Perry's Eng., Ltd., P. Box 208, Calcutta.
- Gover, J. M., K.C. (*Geneva*), 5, New Square, Lincoln's Inn, W.C.2.

- Gower, H. J. (*Altels*), Mansfield Woodhouse, Mansfield.
- *Graham, Reginald, 'AC.' (*Geneva*), 5, Hanover Terrace, Ladbroke Square, W.11 (Hon. Auditor to 1923).
- Grant, Major D. F., m.c. (*Geneva*), Dairy Farm, Winkfield, Windsor.
- ²Greaves, A., 'AC.' (*Diablerets*), School Cottage, Baslow, Bakewell, Derbyshire.
- Green, A. G. N. (*Geneva*), Ruskin Manor, 163, Denmark Hill, S.E.5.
- *Green, Walter (*Geneva*), c/o Elliott & Co., 104, Great Saffron Hill, E.C.1.
- Greeves, Dr. P. R. (*Diablerets*), 23, Wimpole Street, W.1.
- Greg, Robert (*Oberhasli*), Les Gobelins, Cambridge Road, Hale, Cheshire.
- *Grenfell, Captain F. H., D.S.O., R.N. (*Geneva*), The United Service Club, Pall Mall, S.W.1.
- Grimthorpe, The Lord (*Geneva*), 14, Hyde Park Gardens, W.2.
- Grindon, Rev. H. (*Geneva*), Brompton Consumption Hospital, S.W.3.
- Grist, W. R. (*Monte Rosa*), The University, Leeds.
- Grosvenor, J. E., 'AC.' (*Diablerets*), Rockingham Hall, Hagley, near Stourbridge.
- *Gueterbock, Captain Ernest, R.F., 'AC.' (*Geneva*), c/o Lloyds Bank, Ltd. (Cox & Kings Branch) (R.), 6, Pall Mall, S.W.1.
- *Gueterbock, Paul (*Geneva*), Ivywell, Stoke Bishop, Bristol.
- Guggenheim, E. A. (*Geneva*), Pendency, Lewes, Sussex.
- Guggenheim, O. A. (*Geneva*), c/o E. Spinner & Co., P.O. Box 502, Manchester.
- Hackett, A., 'AC.' (*Geneva*), 42, Weoley Park Road, Selly Oak, Birmingham.
- Haines, H. C. (*Geneva*), 2, Redcliffe Square, S.W.10.
- Hall, B. K. B. (*Diablerets*), 6, Shirbeck Terrace, Boston, Lincs.
- Hall, Rev. H. A. (*Oberhasli*), Holy Trinity Vicarage, Eltham, S.E.9.
- Hamilton, Sir H. P., K.C.B. (*Geneva*), 43, Hampstead Way, N.W.11.
- Hannah, J. S. (*Geneva*), c/o Messrs. Grindlay, 54, Parliament Street, S.W., and Midnapur, W. Bengal, India.
- Hardy, H. H., 'AC.' (*Geneva*), The College, Cheltenham.
- *Harris, E. B., 'AC.' (*Uto*), 14, Rutland House, Cheniston Gardens, Kensington, W.8 (Hon. Sec. 1912-19).
- Harrison, Alex (*Geneva*), 19, Moray Place, Edinburgh.
- Harrison, E. D. K. (*Oberhasli*), 29, Seymour Road, Southfields, S.W.18.
- *Harrison, F., 'AC.' (*Geneva*), Overdene, Godalming, Surrey.

- Hartnell, C. H. B. (*Oberhasli*), 56, Mandrake Road, Upper Tooting, S.W.17.
- *Harward, B. C. (*Diablerets*), 52, St. George's Road, S.W.1.
Haskett-Smith, W. P., 'AC.', 34, Russell Road, W.14
(*Hon. Member*).
- Hathornthwaite, Major J. C. (*Geneva*), Copp Cottage, Beacon Hill, Hindhead, Surrey.
- Hawkins, Lt.-Col., D.S.O., c/o Thornton & Co., Rue Schreibe, Paris (*Retired S.A.C.*).
- Hazard, J. V., M.C. (*Altels*), c/o Brown, Shipley & Co., Founders Court, E.C.2.
- *Hcald, Egerton (*Grindelwald*), 5, Aberdeen House, 211, Adelaide Road, N.W.3.
- *Heald, Stephen A. (*Grindelwald*), 10, Rosslyn Court, Hampstead, N.W.3.
- Healing, O. D. (*Diablerets*), 24, Mountfield Road, Church End, Finchley, N.3.
- Healy, J. W., M.B. (*Geneva*), South-Western Hospital, Landor Road, Stockwell, S.W.9.
- *Heard, Rev. Prebendary H. J., 'AC.' (*Grindelwald*), 18, Darlington Place, Bath.
- Hepburn, M.L., F.R.C.S., 'AC.' (*Diablerets*), 111, Harley Street, W.1.
- Herbert, Edwin S., 'AC.' (*Geneva*), 17, Prince of Wales Terrace, W.8, and Alder House, Aldersgate Street, E.C.1.
- Herbert, H. R., 'AC.' (*Geneva*), The Warren, Fairway, Merrow, Guildford.
- Herbert, Walter, M.R.C.S., L.D.S. (*Geneva*), The Warren, Fairway, Merrow, Guildford.
- Hill, F. W., 'AC.' (*Interlaken*), 107, Enys Road, Eastbourne.
- Hill, R. A. (*Diablerets*), Newlands, Weston Green, Thames Ditton.
- *Hobson, G. D. (*Geneva*), 1, Bedford Square, W.C.1.
- Hoddinott, J. J. (*Diablerets*), Windley House, Beaconsfield.
- Holdsworth, R. L. (*Diablerets*), Lincoln House, Harrow.
- *Holland, C. Thurston, 'AC.' (*Geneva*), 43, Rodney Street, Liverpool.
- *Hollingsworth, J. H., D.S.C., 'AC.' (*Diablerets*), The Knoll, Harrow-on-the-Hill.
- *Hordern, Lt.-Col. C. (*Rhaetia*), Deepcut Camp, Surrey.
- Horne, Alex. B. (*Monte Rosa*), Glebehurst, Kilmacolm, Renfrew.
- Hornsby, F. W. N. (*Oberhasli*), Public Schools Club, 61, Curzon Street, W.1.
- Hossley, B. (*Geneva*), c/o Bruce Dawson & Co., 70, Finsbury Pavement, E.C.2.
- *Houghton, R. E. C. (*Geneva*), St. Peter's House, Oxford.
- How, C. S. (*Geneva*), Sunnysdown, Hog's Back, Guildford.

- Howard, Geoffrey E., 'AC.' (*Geneva*), 32, Brompton Square, S.W.3.
- *Howell, G. C. L. (*Montreux*), Lloyds Bank, 9, Pall Mall, and Les Tilleuls, Chateau D'Oex, Switzerland.
- Hoyle, J. (*Diablerets*), Holly Bank, Newchurch-in-Rossendale, Lancs.
- Hunt, H. C. J. (*Oberhasli*), 29, The Avenue, Eastbourne.
- *Huntingdon, Sir J. F. (*Retired List*).
- *Hurst, L. H., 'AC.' (*Monte Rosa*), H.B.M. Consulate, Port Said, Egypt.
- *Hutchinson, Rev. C. (*Geneva*), Sunbury, 51, Bristol Road, Weston-super-Mare (*life Geneva*).
- Hutchinson, Rev. T. E. M. (*Geneva*), c/o National Provincial Bank, Horfield, Bristol.
- Hutchison, Lt.-Col. G. S., D.S.O., M.C. (*Geneva*), The Old Garden, Hillingdon, Middlesex.
- Hutson, T. (*Geneva*), Home Office, Whitehall, S.W.1.
- *Hutton, H. L., 'AC.' (*Geneva*), 5, Alleyn Road, Dulwich, S.E.21 (*life Geneva*).
- Hutzli, H. (*Bern*), Gstaad, Switzerland.
- *Irish, H. J. H., 'AC.' (*Geneva*), 43, Pall Mall, S.W.1.
- Irvine, Kenneth N., 'AC.' (*Monte Rosa*), 5, Waldorf House, 50, Hogarth Road, S.W.5.
- *Irwin, Rev. G. F. (*Geneva*), Wandsworth Vicarage, 51, West Hill, S.W.18.
- *Isaac, Rev. B. W. (*Geneva*), 40, Edith Road, West Kensington, W.14.
- Isherwood, R. H., 'AC.' (*Geneva*), Hulwood, Windsor Road, Clayton Bridge, Manchester.
- Jackson, A. H. (*Diablerets*), Boughton, Northampton.
- Jackson, E. Montague, 'AC.' (*Geneva*), Mistleley Place, Nr. Manningtree, Essex.
- Jackson, G. M. (*Geneva*), Mistleley Place, near Manningtree, Essex.
- Jackson, James (*Geneva*), 6, St. Giles' Street, Northampton.
- *Jackson, W. S., 'AC.' (*Geneva*), c/o Dominion Bank, 3, King William Street, E.C.4 (*life Geneva*).
- James, Rev. C. H. (*Geneva*), The Rectory, Epperstone, Notts.
- James, Judge J. F. W. (*Geneva*), East India United Service Club, S.W.1.
- *James, N. Brett, Ridgeway House, Mill Hill, N.W.7 (*Retired Member*).
- *James, W. W., F.R.C.S., 'AC.' (*Altels*), 2, Park Crescent, Portland Place, W.1.
- *Jenkins, H. C., 'AC.' (*Diablerets*), Oldbury Grange, Lower Broadheath, Worcester.
- Johnson, Captain H. H. (*Geneva*), c/o Lloyds Bank, 6, Pall Mall, S.W.1.

- Johnson, P. P. (*Monte Rosa*), 147, Ribblesdale Road, Streatham, S.W.16.
- Johnson, R. V. (*Geneva*), 81, Teddington Park Road, Teddington.
- Johnson, Stanley (*Blumisalp*), Solicitor's Department, General Post Office, E.C.1.
- Johnstone, Lt.-Col., O.B.E., T.D., F.R.C.S. (*Grindelwald*), 4, Linwood Gardens, Stranraer, Scotland.
- Jordan, W. (*Diablerets*), 69, Argyle Crescent, Portobello, N.B.
- *Joseland, H. L., 'AC.' (*Geneva*), Wendover, Victoria Road, Wilmslow, Cheshire.
- Joyce, Robert D. (*Geneva*), 73, Merrion Square, Dublin.
- Julius, A. D. (*Geneva*), 49, Moorgate, E.C.2.
- *Kay, Richard, F.R.G.S., 'AC.' (*Monte Rosa*), 119, Portland Street, Manchester.
- Keiller, Alex. (*Bernina*), 4, Charles Street, W.1.
- Kenyon, Arnold (*Geneva*), Holly Bank, Currier Lane, Ashton-under-Lyne.
- *Kirkpatrick, W. T., 'AC.' (*Bern*), Donacomper, Celbridge, Ireland.
- Kirkwood, J. T. (*Geneva*), Moorings, West End, Chobham, Surrey.
- Klugh, Professor H. (*Geneva*), 22, Elm Park Mansions, Chelsea, S.W.10.
- Krone, F. O. (*Diablerets*), 98, South End, Croydon.
- Kuttner, C. (*Diablerets*), 226, Frodingham Road, Scunthorpe, Lincs.
- *Ladd, Dr. W. Sargent, 'AC.' (*Geneva*), 254th Street, and Independence Avenue, New York.
- *Lamb, Charles (*Interlaken*), 72, Bedford Gardens, Kensington, W.8.
- Lancaster, Rev. G. H., 'AC.' (*Geneva*), The Vicarage, Winchmore Hill, N.21.
- Langmead, F. (*Monte Rosa*), 46B, Lindfield Gardens, Hampstead, N.W.3.
- Latter, Eric A. (*Diablerets*), Harbourne, Hawks Hill, Leatherhead.
- Lawford, B., 'AC.' (*Diablerets*), Downhills, Cobham, Surrey.
- *Leach, G. S. (*Monte Rosa*). The Wick, Hove, Sussex.
- Leake, S. R.B.A. (*Geneva*), 17B, Barons Court Road, W.14.
- Ledger, A. P. (*Geneva*), 128, Piccadilly, W.1.
- Lee, Rev. H. J. Barton (*Geneva*), The Manse, Redhill.
- *Lehmann, C. T. (*Diablerets*), 28, Monument Street, E.C. (*Hon. Treasurer*), V.P.
- Lewin, W. H. (*Geneva*), Authors Club, 2, Whitehall Court, S.W.1.
- Leyes, Kenneth K. M. (*Monte Rosa*), University College, Oxford.

- *Lindley, T. H. (*Bern*), Elmhurst, Limpsfield Common, Surrey (*Life, Bern*).
- *Lindsay, C. Scott 'AC.' (*Geneva*), Burstow Hall, Horley, Surrey.
Lisle Carr, R. W. (*Diablerets*), The Palace, Hereford.
- Lister, George A., 'AC.' (*Geneva*), 82, Styvechale Avenue, Coventry.
- *Lister, Sir W. T., K.C.M.G., M.B., F.R.C.S., 'AC.' (*Geneva*), 24, Devonshire Place, W.1.
- *Lloyd, G. W., 'AC.' (*Geneva*), Stockton Hall, York.
Lloyd, Capt. L. (*Grindelwald*), 2nd Royal Welsh Fusiliers, c/o G.P.O., London.
- Lonergan, F. D. (*Diablerets*), Orchard Bungalow, Marlow, Bucks.
- Lovelock, Arthur R. (*Diablerets*), Montreusienne, Ephalinges, sur Lausanne, Switzerland.
- *Lowry, E. W. (*Oberhasli*), Thatched Cottage, Westward Ho! North Devon.
- *Lunn, Arnold (*Grindelwald*), 5, Endsleigh Gardens, W.C.1.
- *Lunn, H. K., 5, Endsleigh Gardens, W.C.1. (*Retired List.*)
- *Lunn, Sir H. S. (*Geneva*), 5, Endsleigh Gardens, W.C.1.
- Macdonald, D. G. (*Diablerets*), Holmcroft, Alexandra Road, Epsom.
- Macfarlane, A. G. (*Geneva*), Ambrook Villa, Carshalton Road, Sutton, Surrey.
- Mackinnon, Graham (*Geneva*), Lloyds, E.C.3.
- Macpherson, A. Dugald (*Geneva*), Park Farm, Knockholt, Kent.
- Mahony, J. (*Ticino*), Patrick Street, Listowel, Co. Cork.
- *Manser, F. B., R.A.M.C. (*Geneva*), 19, Calverley Park, Tunbridge Wells.
- March, C. H. H. (*Diablerets*), 5, Bedford Avenue, High Barnet.
- Markbreiter, C. G., C.B.E., 'AC.' (*Geneva*), 15, Downside Crescent, N.W.3.
- Marker, E. H. (*Geneva*), 5κ, Artillery Mansions, S.W.1.
- *Marriott, Captain (*Grindelwald*), Faubrink, Vallance Gardens, Hove.
- Marsden-Neye, J. A. (*Geneva*), Cotswold, Bellfield Avenue, Harrow Weald, Middlesex.
- Martin, J. A. K. (*Diablerets*), 34, High Street, Harrow-on-the-Hill.
- *Martin, Rupert (*Geneva*), St. Paul's School, West Kensington, W.14.
- *Mason, A. E. W., 'AC.' (*Geneva*), Garrick Club, Garrick Street, W.C.2, and New Grove, Tillington Hill, Petworth, Sussex, V.P., 1923 (*President, 1912-1922*).
- Mathews, A. Guest (*Diablerets*), 12, New Square, Lincoln's Inn, W.C.2.

- Mathias, A. Howard (*Geneva*), 12, Gwendoline Avenue, Putney, S.W.15.
- Maurice-Smith, K. S., M.R.C.S. (*Geneva*), Ethelreda House, St. Mary Street, Ely, Cambs.
- May, Douglas (*Geneva*), Elm Lawn, Pinner, Middlesex.
- May, Wallace (*Geneva*), Hillcote, Paradise Lane, Hall Green, Birmingham.
- Mayor, R. J. G., C.B., 'AC.' (*Bern*), 36, Campden Hill Gardens, W.8.
- *McIntyre, J. H. (*Geneva*), Cartref, Bearsden, Glasgow.
- McLeod, The Rev. H. E. (*Diablerets*), The Rectory, Shepperton.
- McNaught, W., 'AC.' (*Geneva*), 21A, Southampton Buildings, Chancery Lane, W.C.2.
- Meade-King, M. G. (*Diablerets*), 45, Canyage Rd., Clifton, Bristol.
- Meakin, Walter, 'AC.' (*Geneva*), Chase View, Coppenthal, Staffordshire.
- Mears, R. P., M.INST.C.E., 'AC.' (*Geneva*), c/o Lloyds Bank, Ltd., Bombay, India.
- Medley, Rev. J. F., 'AC.' (*Geneva*), The Vicarage, Hemmingford Grey, Huntingdon.
- Mengel, Eric C. (*Diablerets*), 2, Woodville Gardens, Ealing, W.5.
- *Mentzendorff, Stanley (*Geneva*), 16, Palmeira Court, Hove, Sussex.
- *Merriman, Commander, C. A., R.N. (*Grindelwald*).
- Meyer, H. A. (*Diablerets*), 14, Howitt Road, Hampstead, N.W.3.
- *Middleditch, Capt. R. M. (*Geneva*), Tamworth House, Duffield, Derbyshire.
- Middlemore, W. H. (*Geneva*), Bell's Castle, Kennerton, Tewkesbury.
- Miers, Captain P. R. P., R.A., 'AC.' (*Oberhasli*), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1.
- Millar, R. C. H. (*Geneva*), Craig, Montrose.
- Millar, Dr. W. H. (*Geneva*), 26, Streatham Hill, S.W.2.
- Millar, E. W. H. (*Diablerets*), Wykeham, Bushey Heath, Herts.
- Mills, F. R., 'AC.' (*Geneva*), 91A, Linden Gardens, W.2.
- *Mitchell, Brigadier-General C. H., C.B., C.M.G. (*Geneva*), 35, North Sherborne Street, Toronto, Canada (*Life, Geneva*).
- Mitchell, G. (*Oberhasli*), 43, Ebury Street, S.W.1.
- Mitchell, J. T. (*Geneva*), Strawberry Field, Wootton, Liverpool.
- *Monro, Rev. C. G., M.B. (*Chaux de Fonds*), 22, Westminster Terrace, Glasgow.
- Monro, Rev. W. D. (*Diablerets*), Culverlea, Winchester.

- *Montagnier, H. F., 'AC.' (*Geneva*), Chalet Beau Reveil, Champéry, Valais, Switzerland.
- Montgomery, J. E., 'AC.' (*Geneva*), Hazelcombe, Betchworth, Surrey.
- Moon, Capt. E. S. (*Oberhasli*), Stonifers, Reigate Hill, Surrey.
- Moore, H. M. (*Geneva*), Glebe Lodge, Sonning, Berks.
- Moore, Rev. H. (*Geneva*), Acton Vicarage, Nantwich Cheshire.
- *Moore, W. A. M. (*Geneva*), 12, Liverpool and London Chambers, Liverpool.
- Mordey, W. (*Geneva*), Fernhill, Llantarman, Newport, Monmouth.
- Morison, J. M. (*Geneva*), Newmiln, Perth, Scotland.
- *Morland, J. C., 'AC.' (*Bern*), Ynyswytryn, Glastonbury.
- Morley, Lt.-Com. William R.N. (retired) (*Altels*), Fotherby, Hawkhurst, Kent.
- Morrish, H. G. (*Geneva*), Grays, Haslemere, Surrey.
- Morrish, Reginald (*Geneva*), Mulroy, Linden Gardens, Leatherhead.
- Morrish, Ralph S., 'AC.' (*Geneva*), Uplands, Cobham, Surrey.
- Morrow, Rev. Canon W. E. (*Geneva*), Guy Harlings, Chelmsford, Essex.
- *Morse, Sir George H., 'AC.' (*Geneva*), Thorpe, St. Andrew, Norwich.
- Mounsey, W. A., 'AC.' (*Geneva*), West Hendon House, Sunderland.
- *Muir, Dr. J. C., 'AC.' Whipps Cross Hospital, Leytonstone, E.11. (*Retired List*).
- Murray, Rev. A. E., 'AC.' (*Diabletets*), Wardley, Chislehurst, Kent.
- *Murray, G. W., 'AC.' (*Geneva*), 37, Sharia Falaki, Cairo, Egypt.
- *Myers, C. S., M.C., 'AC.' (*Geneva*), 5κ, Montagu Mansions, W.1.
- Nalder, K. N. (*Geneva*), 84, Cumberland Road, Shortlands, Kent.
- *Nettleton, C. W., 'AC.' Burnside, Sandhurst Road, Tunbridge Wells, Kent. (*Retired List*.)
- Neve, W. R. (*Geneva*), Pallion, Wolsey Road, East Molesey, Surrey.
- *Newton, Rev. Canon H. E., 'AC.' (*Geneva*), The Vicarage, Helmsley, Yorks.
- Nicholson, G. (*Geneva*), 32, Cadogan Square, S.W.1.
- Nicholson, R. C. (*Diabletets*), Lee on the Solent, Hants.
- *Nicholson, W. F. (*Basel*), 4, Paper Buildings, Temple, E.C.4.
- Nightingale, Rev. E. C. (*Interlaken*), Moorcroft, Weybridge.

- O'Brien, Colonel E., D.S.O., 'AC.' (*Diablerets*), Mount Eagle, Killiney, Co. Dublin.
- Oddie, Ripley (*Diablerets*), Cher-side, Croxley Green, Herts.
- Odell, Noel Ewart, A.R.S.M., 'AC.' (*Geneva*), 64, The Drive, Golders Green, N.W.11. (Hon. Secretary, 1920-22.)
- *Oliver, E. G., 'AC.' (*Bern*), 3, Great Winchester Street, E.C.2.
- O'Malley, B. F. K., 'AC.' (*Altels*), Liverpool College, Sefton Park Road, Liverpool.
- *Ormond, E. B., 'AC.' (*Geneva*), The Croft, Wantage, Berks.
- *Osborne, His Honour Judge R.E., K.C., 'AC.' (*Grindelwald*), Ashlea, Londonderry.
- Osler, Julian A., 'AC.' (*Geneva*), Highfield Lodge, 68, Harborne Road, Edgbaston.
- Oughton, F. (*St. Gall*), Alpine Club, 23, Savile Row, W.1 (*Hon. Auditor*).
- *Overton, M. R. C. (*Geneva*), 14, Old Square, Lincoln's Inn, W.C.2.
- Paddison, R. O. P., 'AC.' (*Geneva*), Bownham, Stroud.
- Paget, Catesby (*Geneva*), Union Club, Carlton House Terrace, S.W.1.
- Paget, Humphrey (*Piz Lucendro*), Lane End, Gerrard's Cross, Bucks.
- Paget-Tomlinson, Dr. E. E., 'A.C.' (*Geneva*), Manor House, Horncastle.
- Painter, A. R., 'AC.' (*Geneva*), Lloyds Bank, Salisbury.
- Paravicini, His Excellency Monsieur C. R., *The Swiss Minister, Hon. Member 'AC.'*, 32, Queen Anne's Street, W.1 (*Hon. Member*).
- Paul, Louis (*Geneva*), Kirkley, Whyteleafe Road, Caterham, Surrey.
- Peacocke, T. A. (*Diablerets*), Casa Blanca, Wellington College Station, Berks.
- Peaker, G. F., 'AC.' (*Geneva*), Education Office, Council House, Coventry.
- Pearce, Rev. J., 'AC.' (*Geneva*), Monks Grove, Compton, near Guildford.
- Pearce, S. L., C.B.E., 'AC.' (*Diablerets*), 8, Park Hill, Bickley, Kent.
- *Pearce, W. Juxon (*Geneva*), Willoughby House, Rugby.
- Pearson, David A. G. (*Geneva*), 24, George Square, Edinburgh.
- Peech, S. B., 'AC.' (*Monte Rosa*), Twyford Lodge, near Winchester.
- Perkins, Arthur (*Geneva*), Heartsease House, 97, Gillett Street, Hartford, Conn, U.S.A.
- Phelps, D. V. (*Monte Rosa*), 10, Belvidere Road, Princes Park, Liverpool.

- Phelps, J. L. (*Monte Rosa*), 9, Hatch Street, Dublin.
- Phillips, Rev. Basil (*Oberhasli*), College Hill House, Haslemere.
- *Pickard, Colonel Ransom, F.A.M.C., C.B., C.M.G., M.D., 'AC.' (*Bern*), 31, East Southernhay, Exeter.
- Pilditch, P. H., 'AC.' (*Geneva*), "Innisfallen," Pembroke Road, Maybury, Woking.
- *Pilkington, D. F., 'AC.' (*Geneva*), The Haven, Irlams o' the Height, Manchester (*Life, Geneva*).
- Poole, Geoffrey (*Geneva*), 21, Hemstal Road, N.W.6.
- Poole, John (*Geneva*), Idwal, Norton Road, Uxbridge.
- *Porten, Von der (*Oberhasli*), Vallefort, La Rosiaz, Lausanne, Switzerland.
- *Porter, C. R., 'AC.' (*Geneva*), Boxwell House, Great Berkhamstead.
- *Potter-Kirby, Captain G. A. (*Chaux de Fonds*), 8, St. George's Place, York.
- *Potter-Kirby, J. W. (*Geneva*), Grey Russet, Cookham, Berks.
- *Powell, Legh S., 'AC.' (*St. Gothard*), St. John's, Swingfield, Dover.
- *Powell, Sir R. Leonard (*Geneva*), Flowers Hill, Pangbourne, Berks. (*V.P.*)
- *Poyser, A. (*Geneva*), 22, Clarkson Avenue, Wisbech, Cambridgeshire.
- Pratt, E. J. (*Monte Rosa*), 5, Three Kings' Yard, Davies Street, W.1.
- *Prestige, H. H. C., 'AC.' (*Monte Rosa*), Home Office, S.W.1.
- Price, J. Rea (*Geneva*), 28/29, St. Swithin's Lane, E.C.4.
- *Price, S. J., 'AC.' (*Grindelwald*), Westbury, Creswick Road, Acton, W.3.
- Price-Hughes, H. A. (*Geneva*), 6, Bilton Road, Rugby.
- *Prior, Samuel (*Geneva*), 128, Halifax Old Road, Huddersfield.
- Pulling, H. G., 'AC.' (*Diabletets*), Holly Tree House, Cholderton, Salisbury (*V.P.*).
- *Purbrick, E. S., The Chateau Tabilk, Victoria, Australia (*Retired List*).
- Ragg, The Rev. Canon Lonsdale (*Geneva*), 35, Piazza di Spagna, Rome 6.
- Raikes, Brig.-Gen. G. L., D.S.C., R.M. (*Geneva*), Commandant House, Royal Marine Barracks, Plymouth.
- Raisin, C. (*Geneva*), Meadow Cottage, Foots Cray Lane, Sidcup, Kent.
- *Read, Norman H., 'AC.' (*Geneva*), Manchester, Mass., U.S.A. (*Life, Geneva*).
- Reeve, E. A. F., 'AC.' (*Geneva*), Kennington, Wendover, Bucks.
- *Rehder, E.A. (*Geneva*), 29, Mincing Lane, E.C.3, and Melrose, College Road, Dulwich, S.E.21.

- *Reid, Sir Hugh, BART. (*Geneva*), Belmont, Springburn, Glasgow.
- Reid, S. G. (*Altels*), St. Kilda, Cranes Park, Surbiton.
- Renaud-Bovy-Lysberg, J. L.* (*Geneva*), 3, Rue Pierre Fatio, Geneva (*Hon. Member*).
- *Richards, R. C. (*Geneva*).
- Richardson, W. S. (*Geneva*), Melbury, Christchurch Road, Boscombe.
- *Rickman, T. A., 'AC.' (*Geneva*), Courland, Addlestone.
- Roberts, E. E., 'AC.' (*Oberhasli*), 6, Sholebroke Avenue, Leeds.
- Roberts, W. M., O.B.E., 'AC.' (*Oberhasli*), 22, Westmount Road, Eltham, S.E.9 (*President of Association of British Members of the Swiss Alpine Club*).
- Robertson, A. M. (*Geneva*), King's Farm, Binstead, Hants.
- Robertson, Donald (*Geneva*), Balnagowan, Murrayfields Drive, Edinburgh.
- Robertson, R. B. (*Grindelwald*), 43, Alwyne Road, Wimbledon.
- Robertson, Sir John (*Geneva*), The Hollies, Court Oak Road, Harborne, Birmingham.
- Robinson, A. M. (*Diablerets*), The Chalet, Lindfield, Sussex.
- Robson, J. W., 'AC.' (*Geneva*), Princes Chambers, 16, John Dalton Street, Manchester.
- *Rodgers, Stanley (*Geneva*), Artillery Mansions, Victoria Street, S.W.1.
- Rodwell, R. W. (*Geneva*), Wingfield, Lutterworth Road, Leicester.
- Rogers, Dr. Alford, 'AC.' (*Geneva*), 27, Castle Avenue, Highams Park, Chingford, E.4.
- Roger-Smith, Dr. H. R., 'AC.' (*Monte Rosa*), 9, Daleham Gardens, Hampstead, N.W.3.
- Roget, Professor F. F.*, Le Manoret Vandœuvre, Geneva (*Hon. Member*).
- Roles, F. Crosbie (*Diablerets*), 14, Vicarage Gate, Campden Hill, London, W.8.
- *Roles, Dr. Francis C., Jr. (*Diablerets*), 61, Springfield Road, St. John's Wood, N.W.8.
- Rolleston, P. W. (*Diablerets*), Windrush, Headington, Oxford.
- Room, H. Reginald (*Diablerets*), 1, Lansdowne Road, Bromley, Kent.
- *Roos, H., 'AC.' (*Bern*), Chalet Oettli, Vers chez les Blancs, sur Lausanne.
- *Ross, A. H. H. (*Monte Rosa*), The Lodge, Thornton-le-Dale, Pickering, Yorkshire.
- *Rowley-Morris, R. M. (*Grindelwald*), 6, Pall Mall, London, S.W.1.

- *Rudolf, M. E. S., 'AC.' (*Geneva*), 85, Fountain Road, Edgbaston, Birmingham.
- Rundall, Capt. J. W., 'AC.' (*Geneva*), 1st K.G.O. Gurkha Rifles, attached to the 31st Assam Rifles, Kohima, Naga Hill, Assam, India.
- *Runge, A. J. Rudolph, 'AC.' (*Altels*), 26, Albert Hall Mansions, S.W.7.
- *Runge, Harry, 'AC.' (*Uto*), c/o A. Runge & Co., 120, Fenchurch Street, E.C.3, and 26, Albert Hall Mansions, S.W.7.
- Rusk, A. J., 'AC.' (*Geneva*), Clinton House, Whitehorse Loan, Edinburgh.
- Russell, A. E., 'AC.' (*Geneva*), 13, Abingdon Court, Kensington, W.8.
- Russell, Edgar N. (*Geneva*), Dartmouth, Latchmoor Avenue, Gerrards Cross, Bucks.
- Russell, W. E. (*Diablerets*), 3, Holwood Road, Bromley, Kent.
- Rutherford, E. (*Montreux*), 23, Cumberland Terrace, Regent's Park, N.W.1.
- Ruttledge, Hugh, i.c.s., 'AC.' (*Geneva*), 4, Alexandra Road, South Farnborough, Hants.
- Sadler, Dr. W. (*Geneva*), Herschell Lodge, Slough.
- *Salwey, Rev. Canon J. (*Geneva*), St. John's Vicarage, Meads, Eastbourne.
- Sasse, Claude (*Geneva*), The Pin Close, Pinner.
- Scaramanga, G. J., 'AC.' (*Geneva*), Pound Hill, Bletchingly, Surrey.
- Scherpenberg, Dr. A. H. von (*Geneva*), 8, Carlton House Terrace, S.W.1.
- Schuster, Sir Felix O., Bart., 'AC.' (*Basel*), 48, Cadogan Place, S.W.1.
- *Scott, H. E., 'AC.' (*Grindelwald*), 4, Irton Road, Southport.
- Scott, R. Cox (*Geneva*), 10, Springfield Avenue, Muswell Hill, N.10.
- Scrannz, R. (*Geneva*), 28A, Devonshire Street, W.1.
- Sedgwick, H. J., 'AC.' (*Diablerets*), Horsley Burn, 7, Foxley Hill Road, Purley.
- Sedgwick, Walter, 'AC.' (*Geneva*), 11, More's Garden, Chelsea, S.W.3.
- Seligman, G. (*Geneva*), Westhay, East Sheen, Surrey.
- Sennett, R. H. (*Geneva*), c/o Sennett Brothers, Castle Yard Factory, Holland Street, Southwark, S.E.1, and 58, Fitz-James Avenue, London, W.14.
- Seymour, Dr. H. F. B., F.R.C.S., 'AC.' (*Geneva*), 17, 1st Avenue, Hove, Brighton.
- Sharp, H. F. B., 'AC.' (*Geneva*), Hill of Tarvit, Cupar, Fife.
- *Sharpe, Capt. R. L. (*Diablerets*), Ewart House, Tamarind Lane, Bombay, India.

- *Sharpe, W. S., 'AC.' (*Diablerets*), 12, New Court, Carey Street, W.C.2.
- Shave, E. Simpson (*Geneva*), Little Ashfield, Crowhurst, Sussex.
- Sheffield, N. (*Diablerets*), 26, Purley Park Road, Purley.
- Sheldon, J. H. (*Diablerets*), Airedale, Regis Road, Tetterhall, near Wolverhampton.
- Shipstone, O. (*Grindelwald*), Neptune Street, Hull.
- Siegfried, Th. (*Diablerets*), Wingfield, Pinewood Grove, New Haw, Weybridge.
- Silver, H. S. (*Geneva*), Hopelands, Tilehurst, Reading.
- *Simmons, E. (*Geneva*), Sandamore, Letchworth, Herts.
- Simon, H. (*Lindenburg*), IV Theresianumgasse, 11, Vienna, Austria.
- *Simond, C. F. c.B.E. (*Diablerets*), 1, Petyt Place, Chelsea, S.W.3.
- *Simpson, A. Carson (*Geneva*), 5854, Drexel Road, Philadelphia, U.S.A., and 1421, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva*).
- *Slagg, J.P. (*Grindelwald*), Mount View, Battle, Sussex.
- *Slater, Charles, M.B., 'AC.' (*Geneva*), 9, Hungersall Park, Tunbridge Wells.
- *Slater, E. V., 'AC.' (*Geneva*), The Timbralls, Eton College, Windsor.
- Slater, M. H., 'AC.' (*Monte Rosa*), 6, Ennerdale Road, Wallasey.
- *Sleeman, C. M., 'AC.' (*Geneva*), Queen's College, Cambridge.
- *Slingsby, F. H. (*Oberhasli*), Oakwood House, Ashstead, Surrey.
- Small, A. J. (*Geneva*), Waldrand. Oxenden Wood Road, Chelsfield, Kent.
- Smith, D. A. (*Geneva*), 6, Weymouth Street, W.1.
- Smith, Gervaise E. (*Geneva*), 36, Chandos Avenue, Whetstone, N.20.
- Smith, Herbert (*Monte Rosa*), 60, Mark Lane, E.C.3.
- Smith, H. W. Llewellyn (*Geneva*), 5, The Grove, Highgate, N.6.
- Smith, Marshall K., O.B.E., 'AC.' (*Geneva*), 8, Victoria Mansions, West Hampstead, N.W.6.
- Smythe, F. S., 'AC.' (*Grindelwald*), 149, King Henry's Road, N.W.3.
- Speaker, G. R., 'AC.', (*Diablerets*), Abbotsmead, Popes Avenue, Twickenham.
- Spence, G. A. R. (*Diablerets*), Helmslea, Broughty Ferry, Forfarshire.
- Spence, James A. (*Diablerets*), Helmslea, Broughty Ferry, Forfarshire.
- Spencer, A. C. (*Geneva*), Southfield, Old Knighton, Leicester.
- Spring-Rice, Arthur (*Geneva*), 36, Argvll Road, W.8.

- Squirrell, F. (*Oberhasli*), 14, Caxton House, Westminster, S.W.1.
- Standing, W. G. (*Diablerets*), 20, Winchenden Road, Teddington, Middlesex.
- Steel, Gerald, c.b. (*Geneva*), 24, Carlton Hill, St. John's Wood, N.W.8 (Hon. Sec. 1909-10).
- *Steeple, E. W. (*Geneva*), Fors Cottage, Bittel Lane, Barnt Green, near Birmingham.
- Stevens, E. H., 'AC.' (*Geneva*), 12, Clive Court, W.9.
- *Stewart, Lieut. W. Gordon (*Uto*); P.W.D. Seremban, Federated Malay States.
- Stilliard, J. F. (*Diablerets*), Barclay's Bank, Ltd., Eton.
- *Stobart, R. F., 'AC.' (*Geneva*), Gadlys, Cemens Bay, Anglesey.
- *Strachan, P. (*Diablerets*), 18, Darenth Road, N.16.
- Stocks, Rev. C. E. (*Monte Rosa*), St. John's Lodge, 10, Ornan Road, Hampstead, N.W.3.
- Stovold, H. S. (*Geneva*), 10, St. Michael's Street, Oxford.
- Sturdy, Dr. H. Carlyle (*Geneva*), 91, Bolingbroke Road, Wandsworth Common, S.W.11.
- *Sully, Francis, Lord Mayor's Court, Guildhall, E.C.2 (*Retired List*).
- *Summers, Geoffrey (*Geneva*), Hadlow Wood, Willaston, near Birkenhead.
- Swann, E. G. (*Diablerets*), Lawrence College, 36-42, Corporation Street, Birmingham.
- Sweetman, G. D. (*Oberhasli*), 24, Frewin Road, Wandsworth Common, S.W.18.
- Swiss Alpine Club, The President of (ex officio).*
- Sykes, E. W. (*Geneva*), Institute of Bankers, 5, Bishops-gate Street, E.C.2.
- Tallerman, K. H., m.c., m.d., 'AC.' (*Bern*), 2, Dryden Chambers, Oxford Street, W.1.
- Tanner, P. E. (*Geneva*), Bramley Dene, 33, Wimborne Road, Bournemouth.
- *Tattersall, E. S. 'AC.' (*Geneva*), 34, Rutland Court, S.W.7 (*Life, Geneva*).
- *Tattersall, Wm. (*Montreux*), Lunsford House, Lunsford, near Bexhill.
- *Taylor, E. R., 'AC.' (*Diablerets*), Norfolk House, Norfolk Street, W.C.2 (*Hon. Solicitor*).
- Taylor, J. Knox (*Diablerets*), 9, Glenloch Road, N.W.3.
- Thomas, Eustace, 'AC.' (*Geneva*), Lyme Grove House, Marsland Road, Brooklands, Cheshire.
- Thompson, C.M., d.sc., 'AC.' (*Geneva*), 38, Park Place, Cardiff (*Life, Geneva*).
- Thompson, T., 61, Meldon Terrace, Heaton, Newcastle-on-Tyne (*Retired List*).
- Thomson, A. R., 'AC.' (*Bern*), Lonning Garth, Portinscale, Keswick.
- Thomson, J. D. (*Monte Rosa*), 28, Bernard Street, Leith.

- *Thorington, Dr. J. M., 'AC.' (*Geneva*), 2031, Chestnut Street, Philadelphia, U.S.A. (*Life, Geneva*).
- Thrower, H. (*Altels*), 20, Imperial Buildings, Ludgate Circus, E.C.4.
- Tindal-Atkinson, Rev. W. G. (*Geneva*), Nithsdale, Burgess Hill, Sussex.
- Tipping, C. J., 'AC.' (*Monte Rosa*), 11, Haydn Avenue, Purley, Surrey.
- Tobler, A. D. (*St. Gall*), 112, London Road, Nantwich, Cheshire.
- Tombazi, N., 'AC.' (*Piz Terri*), c/o Mdme. Ch. Diamantopulo, 42, Rue Marathon, Kefissia (pres Athenes), Greece.
- Toplis, Rev. H. F. (*Geneva*), Bitteswell Vicarage, Rugby.
- Topham, Denis B. (*Geneva*), The Guards Club, 41, Brook Street, W.1.
- *Townshend, E. V. (*Diablerets*), 9, St. Andrew Square, Edinburgh.
- *Trench, Lt.-Col. B. F., R.M., 'AC.' (*Geneva*), 144, Clarence Gate Gardens, N.W.1.
- *Trey, A. de (*Diablerets*), Moorside, Somerset Road, Ealing, W.5.
- Tucker, G. D. R. 'AC.' (*Diablerets*), British Museum, W.C.1, and Romaney Rest, Gipsy Lane, Barnes, S.W.15.
- Tucker, H. Scott, 'AC.' (*Geneva*), 2, Lawrence Pountney Hill, Cannon Street, E.C.4.
- Turner, A. K. (*Geneva*), 12, Bisham Gardens, Highgate, N.6.
- *Turner, Professor W. E. S. (*Monte Rosa*), The University, Sheffield.
- *Tyson, Henry A. M. (*Geneva*), 34, Palace Mansions, W.14.
- *Tyson, Thomas (*Geneva*), 14, Holland Villas Road, W.14.
- *Unna, P. J., 'AC.' (*Geneva*), 10, Phillimore Gardens, W.8 (*Life, Geneva*).
- *Vandeleur, Cecil R. (*Geneva*), 17, Addington Road, Eastbourne.
- Veazey, Rev. Canon H. G. (*Geneva*), St. Mark's Vicarage, 103, Coburg Road, Camberwell, S.E.5.
- Venner, Cecil (*Geneva*), The Red House, The Drive, Belmont, Surrey.
- *Vernon, R. V., c.b., 'AC.' (*Diablerets*), Lawn House, 12, Hampstead Square, N.W.3.
- Verschovle, R. P. (*Monte Rosa*), 72, Elm Park Mansions, S.W.10.
- de Vesselitsky, S., 'AC.' (*Geneva*), 9, Surbiton Hill Park, Surbiton, Surrey.
- *Vincent, Dr. William, South Yorkshire Mental Hospital, Sheffield (*Retired List*).
- Wace, G. G. (*Geneva*), Fieldside, London Road, Shrewsbury.

- Walker, Rev. J. C., *AC.* (*Grindelwald*), Averham Rectory, Newark-on-Trent.
- *Walker, J. O., '*AC.*' (*Diablerets*), Ivy House, Highgate, N.6.
- *Walker, W. G. (*Diablerets*), 11, Wharnclyffe Road, Sheffield.
- Walmsley, S. (*Diablerets*), The Hay, Freshfield, Lancs.
- Ward, Eric D. (*Geneva*), Burleigh, Reigate Road, Redhill.
- Warren, C. B. M. (*Geneva*), The Lawn, Upper Redlands Road, Reading.
- *Waterlow, Adrian, 21A, Heath Street, Hampstead, N.W.3. (*Retired List.*)
- Watkin, H.G., '*AC.*' (*Geneva*), 1, Onslow Crescent, S.W.7.
- Watson, H. M. D., '*AC.*' (*Montreux*), Chambers, 5, Coates Crescent, Edinburgh.
- *Watson, N. J. (*Geneva*), R.A.F. Club, 128, Piccadilly, W.1.
- Wenham, C. H., '*AC.*' (*Geneva*), Witley Manor, Witley, Surrey.
- West, Dr. R. G. R. (*Geneva*), 5, Eliot Hill, S.E.13.
- *Western, A. E., D.Sc., '*AC.*' (*Monte Rosa*), 35, Essex Street, W.C.2, and 44, Lansdowne Crescent, W.11.
- Western, Dr. G. T., '*AC.*' (*Monte Rosa*), 29, Nottingham Place, W.1.
- *Western, O. (*Monte Rosa*), 35, Essex Street, Strand, W.C.2.
- *Weston, Rev. W., '*AC.*' (*Interlaken*), 57, Iverna Court, Kensington, W.8.
- Wheeler, Rev. R. (*Geneva*), The Vicarage, Belmont, Surrey.
- *White, R. M. (*Geneva*), 20, Caprera Terrace, Plymouth.
- White, Seville M. (*Geneva*), Edgehill House, Longsight, Oldham.
- Whittall, Errol G. (*Jaman*), c/o Captain Carter, The Coffee Shamba, Kiambu, Nairobi, Kenya, B.E. Africa.
- Whitting, A. G., '*AC.*' (*Geneva*), 4, Cheyne Gardens, Chelsea, S.W.8.
- *Wilberforce, Professor L. R., '*AC.*' (*Geneva*), 5, Ashfield Road, Aigburth, Liverpool.
- Wilkins, Cecil V. (*Geneva*), Bourton-on-the-Water, Gloucestershire.
- *Willan, W. (*Geneva*), 87, Victoria Street, Westminster, S.W.1.
- *Willcocks, R. (*Geneva*), Homefield, Warlingham, Surrey.
- *Williams, H. R., '*AC.*' (*Diablerets*), 59, Duke Street, Grosvenor Square, W.1.
- Williamson, A. D. (*Geneva*), The School House, Shrewsbury Road, Birkenhead.
- *Williamson, Professor O. K., '*AC.*' (*Bern*), University of the Witwatersrand, Johannesburg, S. Africa. (I.P. 1909-21.)

- Williamson, R. M. (*Geneva*), 22, Rubislawden, South, Aberdeen.
- Willink, H. G., 'AC.' (*Geneva*), Hill Fields, Burghfield, Mortimer, Berks (*Hon. Member*).
- *Wilson, Dr. Claude, 'AC.' (*Geneva*), Ashton Lodge, Tunbridge Wells.
- Wilson, Guthlac (*Geneva*), 11 bis Rue Alfred Laurent, Boulogne-sur-Seine, France.
- Wilson, M. H., 'AC.' (*Diablerets*), Elmsfield, Selly Oak, Birmingham.
- Wilson, Major-General R. C., D.S.O., M.C., 'AC.' (*Geneva*), Mercantile Bank of India, 15, Gracechurch Street, E.C.3.
- *Woodall, H., Mayfield, Llandudno (*Retired List*).
- Workman, Major R., 'AC.' (*Geneva*), Craigdarragh, Helen's Bay, Co. Down.
- Wright, Lionel B. Hornsby (*Geneva*), Brooklyn House, Sherborne, Dorset.
- *Wright, W. A., 'AC.' (*Geneva*), Rossett Grange, Rossett Green, Harrogate.
- *Wyatt-Smith, Dr. F. (*Geneva*), c/o Barclays Foreign Branch, 168, Fenchurch Street, E.C.3.
- Wybergh, C. H., 'AC.' (*Geneva*), c/o The Manager, Westminster Bank, York.
- Wynn, R. W. (*Geneva*), Debden, Guildown, Guildford.
- Wynne, Rev. G. A. (*Diablerets*), Ingoldsthorpe Rectory, King's Lynn, Norfolk.
- *Yeames, J. L., 'AC.' (*Geneva*), c/o George Smith & Sons, 75, Bothwell Street, Glasgow.
- Young, J. (*Geneva*), 12, Edgell, Plumstead, S.E.18.
- *Young, Sidney, 'AC.' (*Geneva*), Redmile, Serpentine Road, Sevenoaks.

* Indicates Life Member.

Italics Hon. Member.

'AC.' Alpine Club.

645 Members, of whom 189 are Life Members, 12 Honorary Members, 19 on Retired List and 425 Ordinary Members.

HON. MEMBERS.

(Included in List of Members.)

- The President of the Swiss Alpine Club (ex-officio).*
- Conway, Sir Martin, M.P. (*Ex-President A.C.*).
- Correvon, H. (*Ex-President Geneva Section S.A.C.*).
- D'Arcis, Egmond.
- Desborough, The Lord, K.G., G.C.V.O., 'AC.'
- Dübi, Dr., *late Editor of Jahrbuch.*
- Freshfield, Douglas W. (*Ex-President 'AC.' and Ex-President Royal Geographical Society.*)
- Haskett-Smith, W. P., 'AC.'

Paravicini, *His Excellency Monsieur, the Swiss Minister.*
 Renaud-Bovy-Lysberg, J. L.
 Roget, Professor F. F., Geneva University.
 Willink, H. G., *Vice-President Alpine Club*, 1899-1901.

KINDRED CLUBS.

The Alpine Club, 23, Savile Row, W.1.
 Alpine Ski Club, President, Frank Elliott, C.B., New Scotland Yard, London, S.W.1.
 Ladies' Alpine Club, Hon. Sec., Miss B. McAndrew, Great Central Hotel, Marylebone, London, N.W.1.
 Cambridge University Mountaineering Club, President, Claud Bicknell, Queen's College, Cambridge.
 Climbers' Club, Hon. Sec., M. S. Gotch, Lindisfarne College, Westcliffe-on-Sea, Essex.
 Fell and Rock Climbing Club, J. C. Appleyard, Torver, Coniston, Lancs.
 Fell and Rock Climbing Club (London Section), G. R. Speaker, Abbot'smead, Twickenham, Middlesex.
 Midland Association of Mountaineers, C. E. A. Andrews 29, Greenhill Road, Moseley, Birmingham.
 Oxford University Mountaineering Club, President, J. S. M. Bingham, Magdalen College, Oxford.
 Rucksack Club, Hon. Sec., A. E. Burns, 98, Longford Road, Chorlton-cum-Hardy, Manchester.
 Ski Club of Great Britain, Hon. Sec., V. Lavington Evans, 14, Great Smith Street, Victoria Street, S.W.1.
 Yorkshire Ramblers Club, D. Burrow, 75, Shaftesbury Avenue, Roundhay, Leeds.
 Scottish Mountaineering Club, 3, Forres Street, Edinburgh.
 South Africa, Mountain Club of, P.O. Box 164, Cape Town, South Africa.
 Wayfarers' Club, B. C. Alferoff, 201, North Hill Street Liverpool.
 Ladies' Scottish Climbing Club, 17, George Square, Edinburgh.
 Ladies' Swiss Alpine Club, Hon. Secretary, Mdle. Morel, 2, Rue d'Italie, Vevey.
 Himalayan Club, Hon. Sec., Sir G. L. Corbett, K.B.E. Simla.

SWISS ALPINE CLUB SECTIONS.

Altels Section, S.A.C., Hans Buchser, Kandersteg, 25.30 francs subscription, or £1 0s. 6d.
 Bern Section S.A.C. Hans Jacklin, Sulgeneckstr 22, Bern, subscription 35 francs or £1 8s. 6d.; entrance fee 10 francs.

- Diablerets Section, G. Wanner Roussy, 9, Place St. Francois, Lausanne; subscription £1 1s.; entrance fee 9s.
- Geneva Section, S.A.C., Treasurer, John Graff, 10, Place de la Madelaine, Geneva; subscription £1 4s.; entrance fee 16s. (but for those under 22, 5s.).
- Grindelwald Section S.A.C., Kassier, Robert Freigurhaus, Grindelwald; 26 francs or £1 1s.; entrance fee 8 francs or 7s.
- Interlaken Section S.A.C., Kassier, W. Lanz, Interlaken; subscription £1 1s.
- Monte Rosa Section S.A.C., Louis Bruttin, Sion, Valais; subscription £1 1s.; entrance fee 5s.
- Montreux Section S.A.C., A. Griesser, Banque Populaire, Suisse, Montreux; subscription £1 2s.
- Neuchâtel Section S.A.C., Caisser, A. Wacker, Neuchatel; subscription £1 4s.
- Oberhasli Section S.A.C., Walter Imbaumgarten, Meiringen; subscription £1 2s. 6d.; entrance fee 10s.
- Uto Section, Quaestor, Ernst Muller, Buchenstrasse, 20, Zürich; subscription £1 6s.
- Swiss Alpine Club Central Committee, Secretary, Hans Reutener, 12, Bahnhofquai, Zürich I.

The Swiss Observer, 21, Garlick Hill, London, E.C. Price 3d.
