THE ASSOCIATION OF BRITISH MEMBERS

OF THE

SWISS ALPINE CLUB

(ESTABLISHED 1909)

President: A. N. ANDREWS, ESQ.,

Vice-Presidents:

H. G. PULLING. A. E. W. MASON. BRIGADIER-GENERAL THE HON. C. G. BRUCE, C.B., M.V.O. W. M. ROBERTS, O.B.E.

CONTENTS:

Committee and Officers. Report, Accounts and Balance Sheet for 1933. How to belong to SWISS ALPINE CLUB, &C. Club Notes. Annual Dinner. 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.

Association of British Members of the Swiss Alpine Club

1934

Officers:

President:

A. N. ANDREWS, 'AC.' (Grindelwald) 1934.

Vice-Presidents:

H. G. PULLING, 'AC.' (Diablerets) 1914.
A. E. W. MASON, 'AC.' (Geneva), President, 1912-1922, V.P., 1923.
C. T. LEHMANN, 'AC.' (Diablerets) 1926.
D^R. 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.
 W. M. ROBERTS, O.B.E., 'AC.' (Oberhasli), Hon. Secretary, 1923-1930.

President, 1931-1933, V.P. 1934.

Committee:

V. O. COHEN (Engelberg)	1932	W. J. FOSTER, 'AC.'	
	1932	(Grindelwald)	1934
J. A. MARSDEN-NEYE		A. A. GALLOWAY, 'AC.'	
(Geneva)	1932	(Monte Rosa)	1934
R. H. SENNETT (Geneva)	1932	R. P. MEARS, 'AC.'	
C. E. G. BAX (Diablerets)	1933	(Geneva)	1934
C. J. HIGHTON (Diablerets)	1933	A. DURUZ (Diablerets)	1929
S. L. PEARCE, 'AC.'		Co-opted.	
(Diablerets)		G. SELIGMAN (Geneva)	1931
H. B. THOMPSON (Diablerets)	1933	Co-opted.	
MAJOR E. R. CULVERWELL,		G. R. SPEAKER, 'AC.'	
'AC.' (Geneva)	1934	Co-opted. (Diablerets)	1932
	Contraction of the		

Hon, Librarian:

G. ANDERSON, 'AC.' (Diablerets), 32, Victoria Street, S.W.1.

Hon. Solicitor:

E. S. HERBERT, 'AC.' (Geneva).

Hon. Auditor:

F. OUGHTON (St. Gall).

Hon. Secretaries:

M. N. CLARKE, 'AC.' (Monte Rosa), 48, Cranley Gardens, S.W.7. F. W. CAVEY (Geneva), 23, Aubrey House, Maida Hill West, W.2.

Hon. Treasurer:

C. T. LEHMANN 'AC.' (Diablerets), 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 1933.

THE OBJECTS OF THE ASSOCIATION, &c.

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

At the same time it was felt that there was need for a rallying point over here for these "clubists," 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 546, 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:---

Atels	 	7	Grindelwald			22
			Interlaken			
Diablerets	 	99	Monte Rosa	· • •		40
Geneva	 	249	Oberhasli	•••	•••	23

Other Sections 32.

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

NEW MEMBERS.

14 new members have joined during the past year, but 29 have resigned or died. It is hoped that members will make every effort to secure *new candidates* for the S.A.C. and the Association.

The numbers are now :		
December 31st, 1933		575
Less Resignations, Deaths, etc., during 1933	•••	29
Total, January 1st, 1934		546

Of these, 156 are Life Members, 13 Honorary Members, 336 Ordinary Members, and 41 on the Retired List.

Members June, 26 1909 . . . Dec. 31st, 120 1909 . . . ,, 1910 250 . . . ,, ,, 330 1911 ,, ,, . . . 386 1912 ,, ,, 426 1913 ,, ,, (War) 45 I 1914 . . . ۰, ,, 1915 440 ,, . . . • • ,, 1916 423 ,, . . . ,, ,, 1917 410 ,, . . . ,, • • 408 1918 . . . ,, ,, ,, 412 1919 ,, . . . ,, ,, 1920 423 . . . ,, ,, 1921 44 I . . . ,, ,, 454 1922 ... ,, ,, 496 1923 ,, . . . ,, 531 1924 . . . ,, ,, 582 1925 , ، . . . ,, 620 1926 . . . ,, ,, 644 1927 ,, 22 643 1928 . . . ,, ,, 673 1929 . . . ,, ,, 702 1930 . . . ,, ,, 686 1931 ,, ,, 621 1932 • • • ,, ,, 1933 575 . . . •• ,,

PROGRESS OF THE ASSOCIATION.

LIST OF THE PRESIDENTS

SINCE THE FORMATION OF THE ASSOCIATION ...

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

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 τ 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, 1933.

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; Gerschnialp (33% only on return tickets and no reduction on the descent); Gornergrat; Interlaken-Heimwehfluh; Montreux-Glion, Territet-Glion, and Glion-Rochers Je Naye; Oberalp (see Furka); Ritom; Stanserhorn; Visp-Zermatt.
- 40% Bex-Gryon-Villars and Villars Chésieres-Bretaye (Chamossaire); Sierre-Montana-Vermala.
- 33% Schöllenen.
- 31% Nyon-St. Cergue-Morez.
- 30% Jungfrau; Leukerbad; Martigny-Châtelard; Monthey-Champéry-Morgins.
- 25% Berner Oberland; Chamonix-Montanvers; Lauterbrunnen-Mürren; Mürren-Allmendhubel (Seilbahn); Muottas-Muraigl; Rechtsufrige Lake of Thun Railway (for the complete circuit Thun-Interlaken); Schynige Platte; Wengernalp.
- 20% Braunwald; Martigny-Orsiéres; Stansstad-Engelberg (10% only on return tickets); Lake of Thun to Beatenberg; Mont Blanc (St. Gervais to Glacier de Bionnassav).
 15% Niesen.

There are also minor reductions in connection with motorcars 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. A list of the principal sections, together with their subscriptions, will be found at the end of this report.

In addition, the subscription to the Association is f_{11} for Town members and 10s. for Country members. A Country member is defined under the Rules as being a member who resides outside a radius of 50 miles of Charing Cross. There is no entrance fee. Anyone who joins the Association may pay through Mr. Lehmann by sending him a Banker's Order, which is the most convenient way, or by remitting him each January the necessary subscription. The Association is willing to arrange for anyone to join the S.A.C., but only continues the remittances to Switzerland for those who join the Association as well. Life membership of the Association costs £8 8s. for Town members and f.4 4s. for Country members.

CARDS OF MEMBERSHIP OF THE S.A.C.

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

Instead of the coloured cards issued by the various Sections as receipt for the current year's subscription, membership cards have to be provided with the gummed slip (measuring about $3\frac{1}{2} \times 1\frac{1}{2}$ inches), bearing the date of year of issue. This gummed slip must be affixed to the inside of the card over the 1933 slip, and members are earnestly requested to stick it in as soon as they receive it. Last year quite a number of members forgot to do so and only noticed the imperfection of their membership card when about to go to Switzerland, and then hastily appealed for assistance to the Hon. Treasurer, who has not always a stock of these receipt slips, seeing that each Section only sends him as many slips as there are members. Loss of Membership Card or Badge.—It is inevitable that someone or other should lose his card or badge, and this is most likely to be discovered at holiday times. If such a loss occur, it is best for the member concerned to write direct to his Section Treasurer, as our own officials are quite likely to be away at such a time, and in any case can only refer the matter to Switzerland. To avoid delay a photograph should be sent at the same time if it be the membership card that has been lost. Members of the Geneva, Diablerets and Interlaken Sections, however, can obtain new membership cards and badges straight away from the Hon. Treasurer's office. Price for new membership card is 1/-.

The price of a new badge is 2/-.

OFFICERS AND COMMITTEE.

Mr. A. N. Andrews has succeeded Mr. W. M. Roberts as President, and Mr. Roberts has been elected a Vice-President. The remaining Vice-Presidents and all the other officers were re-elected. The following members of the Committee retired, having completed their term of office: Wing-Commander E. B. Beauman and Messrs. H. E. G. Burls, W. E. Herbert and John Poole. The resulting vacancies were filled by the election of Major E. R. Culverwell (Geneva) and Messrs. W. J. Foster (Grindelwald), A. A. Galloway (Monte Rosa) and R. P. Mears (Geneva).

FINANCE.

As expected the financial result of 1933 is not as favourable as 1932, the profit for the year amounting only to \pounds 84 195. 9d., as compared with \pounds 112 2s. 7d. for 1932. This is accounted for partly by the reduced membership and partly by the fact that the rate of exchange fell rather rapidly from the time the notices were sent out, and that considerable loss was incurred on the subscriptions of those members who did not pay before January 31st.

Our accumulated revenue stands at $f_{.588}$ IIS. IId.

Life membership account ... £736 10s. od.

We have invested a further f_{200} in Victory Bonds, and the nominal value of our investments to-day is $f_{1,300}$; but of course the actual value is considerably more.

We are glad to say that the Geneva and Diablerets Sections sent us their usual contributions.

The Hon. Treasurer would remind Members that payment by January 31st considerably facilitates the work, and ensures Members getting copies of *Les Alpes* regularly.

ANNUAL DONATION FROM GENEVA SECTION.

The Geneva Section has contributed f_{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 addresses of the Hon. Secretaries will be found inside the cover.

All communications concerning the Association Meetings should be sent to Mr. M. N. Clarke; 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. Telephone: Royal 2100.

QUALIFICATION FOR MEMBERSHIP.

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 1934.

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

January 24th, April 25th, May 23rd, July 25th, October 24th.

Informal Dinners to which Ladies may be invited will be held on February 28th, June 27th and September 26th. Further details will be announced later. Members are requested to note that in future the price of these dinners will be 7s. 6d. instead of 8s. 6d. 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 10th, February 14th, March 14th, April 11th, June 13th, October 10th, November 14th, December 5th.

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. Suggestions will be always welcomed by the Committee.

The Easter Meet, as already announced, will be held at Fort William from March 29th to April 3rd.

A Joint Meeting with the Ski Club will be held on Wednesday, May 2nd.

The Annual Dinner has been provisionally fixed for Wednesday, November 28th.

Further details of these fixtures will be announced later.

CLUB NOTES.

A good many of our members got out to the Alps this year, probably more than last year; but the depreciation of our currency is keeping many people from Switzerland. After two seasons, winter and summer, of financial stringency, it is possible to review the situation, as the france at is. 2d. affects the welfare of the Association to a noticeable extent. We can only hope that somehow things will come out right in the future, although no one with authority or with knowledge ventures to suggest the immediate amelioration of the position. We recognise with gratitude the efforts made by many Swiss hotel keepers and by the railways to retain their British clients. In many hotels the "pension" rates have been materially lowered, and 8-franc pensions now exist in places where they were till recently much higher, and 11 where we have paid 14 is quite common. The railways have a special reduction of 30 per cent. in Switzerland but, alas !- the main part of the cost of a ticket to the Oberland or the Valais is not the Swiss part. Experience shows that, so long as one is "en pension" the cost of a holiday in Switzerland is not yet quite prohibitive, but there are still many items in the expenses which have not altered. Most of the "extras" are quite unchanged. The guides' tariffs, which in recent years have tended to increase, have scarcely been touched except now and then by arrangement. This is a very serious matter for our younger climbers, who have not experience enough to go without, and one cannot help fearing whether there may not arise a tendency on the part of some youngsters to chance it. But one of the outstanding items of expense is the matter of afternoon teas and baths--the latter in particular-and one cannot help feeling that the strong hotel-keepers associations would do well to exert their influence in trying to get these charges reduced. The emptiness of the tea-shops was quite noticeable, and it seems shortsighted policy to have a very few customers at an inflated price rather than many at a smaller one.

The Swiss tradesmen are so accustomed to regarding English people as rich, that they have not grasped that this is no longer true. In fact, in conversation with quite experienced and intelligent shop-keepers, it was clear that some people simply would not believe that the exchange had really hit us hard, despite the fact that there was a very obvious dearth of visitors from our country.

The matter of the guides tariffs ought to be taken in hand, for, even without a depreciated pound, many of the tariffs are absurdly high, and uneven.

The chief danger to the tourist traffic in Switzerland is the competition of Austria, where despite an adverse exchange it is ever so much cheaper for English tourists. We do not believe that this competition is fully recognised in Switzerland. This winter the writer has been very much struck by the number he has met who are going to Austria solely because of the matter of expense, and also by the number who have the intention of giving Switzerland a miss next year. If the British tourist traffic is worth keeping, it will not be kept by the efforts of the hotels and railways alone, but by the united efforts of all concerned. As members of the S.A.C. no one will regret the avoidance of Switzerland more than the members of this Association.

We feel sure that all the members of the Association will realise, with regret, that Mr. W. M. Roberts' term of office, as President, ceased on December 31st, 1933.

During the whole period of his Presidency, Mr. Roberts has been most assiduous in the work, and everyone who has been brought into contact with him cannot fail to have been struck by the extremely efficient way in which he carried out his duties.

During his term of office the Association has gone through a very difficult time, owing to this country going off the gold standard; and in view of this, it is hardly to be expected that our members should have increased, but there is no doubt that it has been a great achievement that we have had no appreciable falling off.

The whole of the Association owe a debt of gratitude to Mr. Roberts for his unfailing efforts on their behalf, and we are extremely glad he has consented to become a Vice-President and give us the benefit of his advice and counsel in the future.

We have, however, found a very worthy successor in Mr. A. N. Andrews. Mr. Andrews was one of the original members of the Association when it first started, and he held the post of Hon. Secretary for no less than seventeen years from 1912 to 1928 inclusive; from 1929 to 1932 he was Hon. Librarian, and in 1932 he was elected a Vice-President. We all wish him a very successful term of office.

We have to record with great regret the death of two of our members on the mountains during August.

Mr. E. V. Slater, who was killed in the accident on Piz Roseg, had been a member both of the Alpine Club and of the Association for a great many years. The reason for the accident can never be certainly known, as the whole party perished. There is quite a possibility that it was due to talling stones, though it is equally possible that the balling of snow on crampons was the cause. Having regard to the experience, the skill, and the known caution of the party, and the fact that the fall occurred at a place which presented no difficulties to competent mountaineers, a purely accidental cause seems much more likely than a mountaineering blunder. Mr. Slater was one of the senior house masters at Eton, and his loss will be very deeply felt, both in scholastic and mountaineering circles.

Mr. R. P. Verschoyle was killed in the descent from the Rocher de l'Aigle Hut to La Grave, after a successful traverse of the Meije. He was coming over the rocks of the Bec de l'Homme by himself, his companion having hurried on to get to the telephone office before it closed. There is reason to think that he had some trouble with his ruck-sack, which caused him to overbalance. At the time of his death he was a law tutor at Birmingham University; and it was always a matter of regret to him that he lived too far from London to attend our meetings regularly. He was a brilliant man, a keen mountaineer and a charming companion, and we all deplore his loss. A further account of these two accidents is contained in the Alpine Journal for November, 1933.

The monthly discussions, which were started in October, 1930, were continued throughout the past year, and have now become not merely one of the regular but one of the most popular features in the life of the Association. All except three were illustrated by lantern slides. A detailed list is set out below :—

January 11th—" Activities of the Association " (Genera!). February 8th—" Norway " (Dr. N. S. Finzi and J. J. Hoddinott).

March 8th—" The Austrian Tyrol " (J. E. Montgomrey). June 14th—" The Dolomites " (Robert Corry).

July 12th—" The Maritime Alps " (R. P. Mears).

October 11th—"Artificial Aids to Climbing" (The President).

November 8th—Reports by members of their 1933 season. December 6th—"The comparative merits of guided and guideless climbing" (Dr. H. L. R. Dent, Dr. T. G. Longstaff and others).

Once again we would like to remind members that suggestions for future discussions will be always welcome by the Committee.

The attention of members is drawn to the List of Meetings for 1934, which was issued at the end of November and is reprinted elsewhere in this report.

The Committee are much concerned to note the falling off in the attendance at meetings during the past year. Although the numbers at the informal dinners and the monthly discussions have diminished slightly, this perhaps is only to be expected; but on the Ladies' Nights they show a decrease of 30 per cent.—and this is a serious matter.

It has been suggested that perhaps the price hitherto charged (8s. 6d.) is more than some people can at present afford; and the Hotel Great Central have therefore consented to serve a slightly shorter dinner at the price of 7s. 6d. in the hope that the reduction in price may attract a greater number of members. The attendance at the Annual Dinner, however, was more encouraging, the numbers only being a few short of what they were last year.

The Easter Meet was held at Capel Curig from April 13th to April 18th. Nearly 20 members and their friends foregathered at the Royal Hotel. This time we were favoured with exceptionally fine weather; quite a lot of climbing was done, and everyone had a most enjoyable time. A certain amount of time, however, was wasted through the failure of members to make their plans overnight. Although it would be a gross exaggeration to say that the success of the last day of the meet was mainly due to the bullying tactics of the Hon. Secretary on the previous evening, there is certainly room for improvement in this direction.

As already announced, the next meet will be held at Fort William from March 29th to April 3rd. Further details will be issued later.

A Joint Meeting was held with the Ski Club of Great Britain on May 3rd. Once again, through the kindness of the Committee of the Alpine Club, we were able to hold it in the Alpine Gallery. The President was in the Chair and 200 people were present. The subject was "Avalanches," and this was illustrated by lantern slides.

Sir Claud Schuster and Sir John Withers (President of the Alpine Club) had promised to be present, but both were at the last moment prevented from attending owing to indisposition.

The principle adopted was rather different to last year. Mr. G. Seligman read a twenty-minute paper on the structure of snow in reference to its avalanching properties, and the rest of the evening was devoted to the discussion of various points. Messrs. E. S. Herbert, Arnold Lunn, E. C. Richardson, N. S. Finzi, A. N. Andrews and Major Culverwell took part. It is understood that several others would have spoken too had there been time.

There is no doubt that this procedure is much more suitable for a Joint Meeting than the reading of a long paper, and everyone present seemed to think that this was the most successful of the three Joint Meetings held. Many people expressed the hope that the Meetings would be continued in other years.

It would be a good thing it members would put forward one or two suggestions for the subject of a future meeting.

The two clubs have invited the members of the Alpine Ski Club to take part in these meetings in future.

The next Joint Meeting will be held on Wednesday, May 2nd. Further details will be issued later.

The Annual Swiss Dinner took place this year on August toth at the Hotel Schweitzerhof, Grindelwald. The President was in the Chair, and over 30 members and friends were present; there were a few speeches and much hilarity of a decorous kind. We entertained the President and two other members of the Grindelwald Section as the guests of the Association. Herr Anneler provided us with a regular feast like he did last year.

The Grindelwald Section had the very charming idea of presenting a small framed photograph of one of the Grindelwald peaks to each of the Association members and guests. These little gifts were very highly appreciated by all of us who were present.

Telegrams were received from members at La Bérarde in France, and from Messrs. M. N. Clarke, F. H. Slingsby and E. E. Roberts in Norway—the latter in Norwegian! sending greetings to the Dinner.

Mr. M. N. Clarke represented the Association at the Dinner of the Midland Association of Mountaineers in Birmingham on March 11th. They proved the most perfect hosts, for, in addition to a most excellent dinner, they provided Mr. Clarke with an extraordinarily interesting lantern lecture on "Climbing in Scotland," on March 10th, a day with the beagles on March 11th to ensure that he should not suffer from loss of appetite in the evening, and an expedition to the Malvern Hills on March 12th; they also provided the most gorgeous weather. It therefore gave us great pleasure to be able, in some measure, to return their hospitality by inviting their President (Mr. F. G. Brettell) to our Annual Dinner, where, in an excellent speech, he replied to the toast of "The Alpine Club and Kindred Societies."

The City Swiss Club once more honoured us by inviting our President to reply to the toast of "The Guests" at their annual banquet in November, where they entertained him right royally. Again we were very pleased to welcome their President (Mr. H. Senn) to our Annual Dinner on November 22nd.

We consider it a great privilege to be on such friendly terms with the City Swiss Club, and we value this connection with Switzerland very highly.

We were very pleased to be able to welcome Mr. Reginald Graham, who is one of our Honorary Members, as a guest to the Annual Dinner. Mr. Graham has had a long illness which he has borne with great fortitude, and we were all delighted to see that he is at last able to get about again. We shall hope to see more of him during this year.

Two of our members—Messrs. Hugh Ruttledge and F. S. Smythe—took part in the last Everest Expedition. We had been hoping to be able to congratulate them on reaching the summit, but they were defeated by the weather and we can only wish them better luck next time. We were proud to be able to entertain Mr. Ruttledge at the Annual Dinner; Mr. Smythe, however, was unfortunately unable to attend.

We should like to congratulate Mr. C. S. Crossman on his appointment as a Judge of the Chancery Division of the High Court of Justice.

We have received a message from the Hungarian Tourist Club sending us good wishes for 1934.

The Hon. Librarian gratefully acknowledges a legacy of books bequeathed by the late Prof. C. M. Thompson: a gift of Pocket Guides, the property of the late E. R. Taylor: 13 Volumes "Materiaux Pour L'Etudes Des Glaciers" given by the Alpine Club and a missing number of the Fell & Rock Climbing Club Journal presented by that Club. In addition, a number of books have been added to the Library by purchase with the part proceeds of the sale of surplus books and by exchange with other Clubs.

Whilst notices and reviews of mountaineering books and club journals are not a feature of and have no regular place in our Annual Report, we must offer our hearty congratulations to The Ski Club of Great Britain upon the appearance during the year of the fiftieth number of "Ski Notes and Queries." We should particularly like to congratulate the Hon. Editor, Mr. Seligman, to whom the thanks of all mountain lovers are due for his untiring efforts to promote understanding and maintain friendly liaison between ail sections of mountaineers, whether skiers or non-skiers. The stamp of editorial efficiency is well marked in this very interesting number.

It is almost a unique affair when one of our members writes an article in "Les Alpes," but there was one by H. B. Thompson in the October number on his ascent of the Bietschhorn with F. S. Smythe.

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

We should like in future Lists of Members to make a special note of those possessing the Veteran's Badge. We should be very glad if those members who have it would notify the Hon. Secretaries.

We should again like to take this opportunity of expressing our great appreciation of the hospitality which has been extended to us by our friends of the Ladies Alpine Club during the past year. They have again sent us tickets for most ⁻ of their lectures, and these were greatly appreciated by those of our members who went; they also sent us tickets for their excellent exhibition of Alpine paintings. This year again they invited several of our officers to their annual dinner.

We were very pleased to be able to welcome the officers of the Ladies Alpine Club to our Ladies Night Dinner last March, and we are again very much looking forward to having the pleasure of their company on February 28th.

SUMMER HOLIDAYS 1934.

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

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

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 22nd, 1933, at the Hotel Great Central. The President was in the Chair, and 88 members and guests were present. The guests of the Association were: His Excellency the Swiss Minister (Monsieur C. R. Paravicini); The Right Hon. Lord Wright of Durley, P.C.; The Hon. Secretary of the Alpine Club (Mr. Sidney Spencer); The President of the Midland Association of Mountaineers (Mr. F. G. Brettell); The President of the City Swiss Club (Mr. H. Senn); Monsieur Vignon (the Manager of the French National Touring Office): Mr. Hugh Ruttledge and Mr. Reginald Graham.

The Toast List was as follows: "The King;" "The Swiss Confederation," proposed by Sir Philip Pilditch and replied to by the Swiss Minister; "The Alpine Club and Kindred Societies," proposed by Dr. A. H. van Scherpenberg, and replied to by Mr. F. G. Brettell; "The Guests," proposed by the President and replied to by Lord Wright; and "The Chairman," proposed by Mr. A. N. Andrews and replied to by the President. CATALOGUE OF BOOKS, ETC., IN THE LIBRARY.

А

Above the Snow Line
Album of Fete de Vignerons Alpine Byways
Alpine Days and Nights
Alpine Climbing, Story of
Alphine Congress at Monaco (1920)
Alpine Memories
Alpine Plants
Alps and Pyrenees
Alps and Sanctuaries
Alps, TheUmlauf
Alps, TheLunn Alps, The, and How to See ThemMuddock
Alps from End to EndConway An Artist in the HimalayaMcCormick
Annals of Mont Blanc
A Physician's Holiday in Switzerland in 1848J. Forbes A Pleasure Book of GrindelwaldD. P. Rhodes
Ascent of Mount St. EliasDuke of Abruzzi A Travers Les AlpsL. Vermodel
Auldjo's Mont Blanc (1856) A Vagabond in the CaucasusStephen Graham
A Vagabond in the Caucasus

в

		ry (Mountaineering), 2 copies	
Below	the Snow	LineFres	hfield
Berner	Oberland	R	other
British	Mountain	eeringB	enson

C

Call of the Snowy Hispar
Christian Almer's FuhrerbuchCunningham and Abney
Climbing in the British Isles (England)Haskett-Smith Climbing in the British Isles (Wales and Ireland)
Climbing in the Dolomites
Climbing in the DolomitesSinigaglia
Climbing in the Himalaya (Maps and Reports)Conway
Climbing in the Himalaya and other Mountain Ranges Collic
Climbs and Ski Runs
Climbs of Norman-Neruda
Climbs in the Horungtinder (Norway)
Climbs in the New Zealand Alps Fitzgerald
Climbs on Mont BlancLepincy
Club Hut Album of the S.A.C. 1911, 1927
Complete Mountaineer
Cose's Travels (1789) 3 Vols.
Cycling in the Alps Preeston

D

Das Panorama von BernStuder
Derniers Voyages en Zigzag (2 Vols.)
Description Des Glaciers (2 Vols.)
Doldenhorn and Weisse Frau
Dolomites, The
Dolomite Strongholds
Disenchantment

Ε

Early Mountaineers, The	Gribble
Eight Years' Mountaineering and Exploration in t	the
Japanese Alps	Heston
Engadine. The Upper	Gaviezel
English Lakes, The	Bradley
English Lakes, The	Brabant
Epitome of Fifty Years' Climbing	9 Hilson
Este's Journey in 1793	C. Este
Exploration of the CaucasusF	resh field
-	,

F

Five	Months	in The	Himalayas	<i></i>	Mı	umm
First	Aid to	tbe In	jured		Ber	nard
From	a Holic	lay Jou	rnal	Mrs. 1	5. T. C	Cook

25 G

Gates of the Dolomites.....Davison Glaciers of The Alps.....Tyndall Gremlin's Swiss Flora

н

Handbook of Switzerland
Handbook of Savoy and Piedmont
Handbook of SwitzerlandMurray
Handbook for Travellers in Switzerland
Here and There Among The AlpsPlunkett
High Alps in WinterBurnaby
High Pyrenees, Through theSpender and Smith
Highest Andes
High Pyrenees Williams
Hints for Alpine TravellersBall
Hours of Exercise in the AlpsTyndall
How to Become Au AlpinistBurlingham
How to Use an Aneroid Barometer

ł

Ice Work	Bonny
In Praise of Switzerland	Spender
Inauguration of the Cabane Britannia	-
Inscriptions from Swiss Chalets	Larden
In the Heart of the Canadian Rockies	Outram
Itinera Alpina	Scheuchzer
Italy, How to Visit	Lunn
Italian Alps	King
Italian Valleys	King

J

Japanese Alps	.Weston
Joy of Tyrol	Blake
Julius Payers Bergfahrten	Lehner

к

Kenya	Mount	ain	 ••••	 Dutton
Kincher	njunga	Adventure	 	 Smythe

L

La Chaine Du Mont Blanc. J	Editions Alpina
Lakeland Memories	Scatree
Land of the Midnight Sun (2	Vols.) Du Chaillu

L-contd.

Langkofelgruppe	Guido Mayer
Le Conseiller de l'Ascensionniste	Koenig
L'Hotel Des Neuchatelois	Gos
Les Alpes et La Suisse	Rambert
L'Evolution Belliqueuse de Guillaume	Dubi
Les Fastes du Mont Blauc	D'Arve
Life of Man in the High Alps	Musso
Lucien Vermorel	

М

Making of a MountaineerFinch
Mallory, George LeighPye
Materiaux pour L'Etude Des Glaciers (14 Vols.)
Marco Polo's Travels
Midsummer Rambles in the Dolomites
Mont BlancTissot
Mont Blanc, Story of
Mont Blanc
Mont Blanc, Tour of (1840)Forbes
Mont Blanc, Ascent of (1837)
Moors, Crags and Caves of High Peak
Mountain Climbing
Mountain AscentsBarrow
Mountain Adventures
Mountains of PiedmontGilley
Mount Everest Reconnaissance
Monte Rosa and Gressony
MountaineeringClaude Wilson
Mountaineering Art. Rachurn
Mountaineering Pamphlets (Vol. 1.)
Mountaineering Fampinets (vol. 1.)
Mountaineering in the Land of the Midnight Sun
Mrs. Main
My Climbing Adventures in Four Continents Turner
My Climbs in the Alps and Caucasus. Mummery
My Home in the Alps

Ν

Narratives Selected from Peaks, Passes and Glaciers
Nature in the Alps
Norske Turistforening Aarbok (1911)
Northern Travel
Norway
Nos Alpes VaudoisesSeylar
Notes from a KnapsackWherry
Nouveaux Voyages en Zigzag

Oberland and Its Glaciers	George
Ob Den Heidenreben	Stebler
Offizielle Literature der Kriegfuhrenden in den	Jahren
(1914 to 1918)	
Odd Yarns of English Lakeland	Palmer
Odd Corners in English Lakeland	Palmer

Р

Passes of the Alps (2 Vols.)	Brockendon
Peaks and Pleasant Pastures	Schuster
Peaks, Passes and Glaciers (1860)	Ed. by Ball
Peaks, Passes and Glaciers, 1859 (2 copies)	5
Peaks. Passes and Glaciers, 1862 (2 copies)	
Physical Geology and Geography of Great	Britain
	Ramsey
Pictures in Tyrol	0
Piedmont and Italy (3 Vols.)	Costello
Pioneers of the Alps (2 copies) Cunningho	im and Abney
Pioneer Work in the Alps of New Zealand	Harper
Plant Life in Alpine Switzerland	Arber
Playground of Europe	Stephen
Pontresina and Its Neighbourhood	Ludwig
Premiers Voyages en Zigzag	2027

R

Rambles in Alpine Valleys	t
Rambles in High Savoy	s
Rambles in the Far North Ferguson	ı
Recollections of an Old MountaineerLarden	1
Rock Climbing in English Lake District	s
Rock Climbing in North Wales Abraham	1
Rock Climbing in Skye Abrahan	1
Round KanchenjungaFreshfield	
Ruwenzori	

s

Scrambles Amongst the Alps	Whymper
Scrambles in the East Graians	Yeld
Scientific Guide to Switzerland	Morell
Six Mois dans l'Himalaya	Huillarmod
Sketching Rambles	Catlow
Sonninge Halden am Lotschberg	Stebler
Ski Runs in the High Alps	Roget
Ski Runner, The	Richardson
Social Switzerland	Dawson

0

s-contd.

Songs of a Cragsman
Sport and Travel in the Highlands of Tibet Haydon and Casson
Story of the Guides
Story of the Hills
Swiss Democracy, The
Swiss Pictures
Switzerland and Its PeopleClurence Rook Switzerland, Its Mountains and Valleys Waldemar Raden
Waldemar Raden
Switzerland in Winter
Switzerland, 1836 and 1839 (4 Vols.)Beattie
Summer Holidays in The AlpsDurham Switzerland in Sunshine and Snow (2 copies)d.Auvergne
Switzerland, Scenery of
Switzerland, Two Seasons iuMarsh

т

U

Unknown	Switzerland	ot
	Peaks and Unfrequented ValleysEdwar	
Uber Eis	Und Schnee (3 Vols.)Stud	er
Unto the	HillsFreshfie	dd

v

Vacation	Tourist	and	Notes	on	Travel		Galton
Views in	Wales						North
Voyages	dans les	Alpe	s			d	e Sassure
Verses an	nd Versie	cles					Radford
Voice of	the Mou	ntaio	s				Buker

Walks and Scrambles in the Highlands......Bayley

Z

Zermatt	and	Its	Valley				 Gos
Zermatt	and	The	Valley	of	$_{\mathrm{the}}$	Viege	 Yung

PAMPHLETS.

The Alps of the DauphineDebriges
Au KanchenjungaGuillarmod
Climbs from the Cougar Valley
Freshfield Group of the Rocky Mountains of Canada
Thorington
Les Devoirs du Chef de Course en MontagneSpirs
Letter to Members of Alpine Club (1900)
Gde in Defence of the Matterborn against Railway
to SummitBourdillon
Report of Committee of A.C. on Equipment for
Mountaineers
Report of Committee of A.C. on Ropes, Axes and
Alpenstocks
Zermatt and the MatterhornW. B.
Die Offizielle Alpina Literatur du Kriegfuhrenden
in den Jahren (1914-1918)
Frequented and Unfrequented Ways in the
Selkirks and RockiesOdell Zur Erinnerung an Melchoir Anderegg (1827-1914)
Zur Erinnerung an Melchoir Anderegg (1827-1914)
Evolution de la Cartographie de la Savoie et du
Mont BlancVallot
Le Grandes Jorasses
Inauguration Du Sentier et de la Plaque Vermorel
Alpina Dammerungs-ErscheinungenMeyer and Moser
Notes on the Exploration of the Northern Selkirks
Palmer
Two Climbs in the Japanese AlpsWeston
Aus Der Firnwelt Des Mont BlancBlodig
OUTO TOUDNATE ANNUATE DULLETING THE
CLUB JOURNALS, ANNUALS, BULLETINS, ETC.
Jahrbruch des S.A.C., Vols 1 to 58 (1864-1923)
,, ,, Index 1-20

,,

- Die Alpen, Vols. 1-8, 1925-1932
- Der Albenfreund, 1870, 1, 2,'4 and 6
- Annuaire du Club Alpine Francaise, 1901, 2, 3
- Alpine Journal, Vols. 1-38, complete; also Nos. 129-136, 138, 144-148, 150, 227, 239-243 Alpine Journal Index, Vols. 1 to 15
- Fell and Rock Climbing Club Journal, Vols. 1-9 complete, 1907-1932
- Rucksack Club Journal, Nos. 11, 15, 19, 22, 23, 24
- Annual of the Mountain Club of South Africa, 1917, 1919, 1924
- Yorkshire Ramblers' Club, 1922, 1924, 1927
- American Alpine Club. By-Laws and Register, 1919
- American Alpine Journal, 1930
- Alpine Ski Club Annual, 1908, 1909
- Oxford and Cambridge Mountaineering, 1924, 1928, 1929
- British Ski Year Book, 1920, 1931, 1932 Winter Sports Annual, 1912, 1913
- Public Schools Alpine Sports Club Year Book, 1907, 1911 Cambridge Mountaineering, 1932
- A. B. M. S. A C. Year Book, 1911 onwards
- Zeitschriftdesdeutschen Und Gstereichischen Alpenereins, 1903-1913
- Zeitschrift Des D.O.A.V., 1925-1926-1927
- Les Cinquante Premieres Aunes du Club Alpine Suisse, 1865-1915, 1863-1913 Beilagen Zum Jahbruch Des S.A.C., 1887-1910
- Climbers' Club Journal, Vol. 1, parts 1, 2, 3 Vol. 2, part 7

 - Vols. 3 to 13 (complete) ۰, 33 ۰,
 - Years 1912-1915 ,, ,,

Bulletins (14), 1911-1925 Geographical Journal, 1921-1924 (8, various)

Himalayan Journal, 1929 Ladies' Alpine Club Year Book, 1926, 1928, 1929 Ski-ing, 1912

Ski Notes and Queries, 1930-1932

New Zealand Alpine Club Journal, 1892-1894

GUIDE BOOKS

Alpine Profile Guide Book

Alpi Retiche Occidentale

Alps Valaisannes (4 Vols.)

- Baedeker's Eastern Alps
 - Norway and Sweden ••
 - Switzerland ۰,
 - Tyrol and Dolomites ۰,

Ball's Alpine Guides :--East Switzerland Central Alps (2 Vols.) Pennine Alps North Switzerland St. Gothard and Italian Lakes Western Alps S.A.C. Guide (Bunder Alpen) (Glarner Alpen) Chamonix and Mont Blanc......Whymper Climbers Guide to the Rocky Mountains of Canada Palmer and Thorington Cyclists' Guide to The English Lake District Der Hochtourist (Vols. 1 and 3) Guide De La Chaine Frontiere entre La Suisse et La Haute Savoie Guides Diamant-Dauphine Introduction to the Alpine Guide......Ball Kleine Viszoka-Kopapass Krivan-Cubrina-Polnischer-Kamm Pontresina and Neighbourhood Regione Dell' Ortler S.M.C. Guide (Ben Nevis) (Skye) ,, Stifuhrer durch die Oetzteler Alpen Walks and Climbs Around Arolla Zermatt and The Matterhorn Conway and Coolidge's Pocket Guides :--

Bernese	Oberland,	Vol.		Part 1, Gemmi-Mouchjoch			
• •	,,	,,	1,	,, 2, North and South of Main Range			
,,	,,	,,	2,	Monchjoch to Grimsel			
.,	,,	• •		Dent De Morcles to Gemmi			
	, .	,,	4,	Part 1, Grimsel to			
				Sustenlimmi			
,,	,,	,,	4,				
				Uri Rothstock			
,,	,,			to Monchjoch			
Bernina	Alps, Par	•t 1, `	We	est to Muretto Pass			
,,	., .,	2,	Mu	rretto to Bernina Pass			
Range	of the Tod	li					
Leponti	ine Alps						
Adula	Alps						
Chain e	of Mont B	lanc					
Central Alps of The Dauphiny							
Central Pennine Alps							
The Simplon to Arolla							
	Pennine						

LIST OF MAPS

SWISS MAPS:

Bernina Pass	Siegfried
Schiedegg	
Finsteraarhorngebiet	Siegfried
Zinal-Zermatt-Saas Fee	
Col du Graud St. Bernard	Siegfried
Simmental	
Interlaken-Murren-Meiringen	Siegfried
Lötschberggabiet	Siegfried
Gadmen-Beitschhorn	Siegfried
Visperthal	
Interlaken-Gsteig	Sugfried

SINGLE SHEET SWISS MAPS:

Walensee 250		Diablerets 477
Glarus 263		Saxon 485
Schild Murschenstock	264	Blumlisalp 488
Engleberg 390		Jungfran 489
Meiringen 393		Obergestelen 490
Wassen 394		St. Gothard 491
Grindelwald 396		Aletschgletscher 493
Guttannen 397		Bennen Thal 494
Andermatt 398		Faido 503
Mustathal 399		St. Moritz 518
Elm 401		Bernina 521
Altdorf 403		Martigny 526
Todi 404		Lourtier 527
Laax 405		Evolena 528
Basodino 406		Grand Combin 53()
Amsteg 407		Matterhorn 531
Truns 408		Mischabel 533
Six Madun 411		Zermatt 535
Alpine Club Maps of Sw	itzerla	nd and Italian Alps (8 parts),

itzerland and Italian Alps te p 1881 C.A.S. Club Huts, 1912 Carte de la Suisse (Brieg-Airolo) 18 ,, ,, (Arona-Domodossola) 23 Excursions-Carte Des Schweizeralpenclub 1866, 1885-1886

FRENCH MAPS:

Stanford's	1-100.000	Moutiers-Modane
,,	1,	Les Houches-Montiers
,,	,,	Briancon
,,	,,	Mont Thabor
,,	,,	La Grave
,,	"	La Berarde
Pocket Ma	ps of the	Dauphine Alps

ITALI.IN MAPS:

Ivrea Aosta Grand Paradiso Monte Rosa Morgex

NORWEGIAN MAPS: Kart Over Nordre Bergenhus Lomme-Reiskart Over Norge

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.

> GEORGE ANDERSON, Hon. Librarian, 32, Victoria Street, Westminster, S.W.1.

IMPORTANT

The Library having been thoroughly re-organised and reclassified, members returning books are requested NOT to replace them on the shelves, but to leave them on the table for the Hon. Librarian to put them back in their proper places.

Association of British Members ACCOUNTS FOR THE YEAR

	32			Section	Association	Total
2	5.	đ.	Subscriptions forward from 1932	i s. d. 17 18 8	£ *. d.	1, s. d.
870	7	2	Subscriptions received, 1933	821 8 8		
			Subscriptions forward from 1932		4 10 D	839 7 4
.258	0	0	Subscriptions received, 1933	~	228 13 Ú	077 7 0
8	8	0	Life Members		6 6 0	233 3 0
	5	0	Sale of Albums		66	
34	11	6	Dividends received	_	37 17 6	
2	12	3	Ski Club. Part Expenses Joint	-	2 0 9	
28	11	2	Meeting Donation from Geneva	-	20 0 0	
39	0	0	Sale of Dinner Tickets	~	37 10 6	
22	8	8	Subscriptions in Advance, 1934	14 15 6	8 9 0	$ \begin{array}{rrrr} 104 & 1 & 3 \\ 23 & 4 & 6 \end{array} $
				854 2 10	345 13 3	1,199 16 1
			Accumulated Revenue	_	588 11 11	588 11 11
				1		
				1854 2 10	£934 5 2	(1,788 8 0

REVENUE.
of the Swiss Alpine Club ENDING 31st DECEMBER, 1933

19	332	ų.			Section	Assoc			Te	tal	
822	19	2	Remittances to Sections		814 17 2	4	8.	d.	2		d.
11	3	6	Subscriptions returned		3 14 0				814		2
46	17	8	Dinner Expenses		-	49	12	٥	3	14	0
25	0	Û	Clerical Expenses			25	0	0			
101	10	4	Rent of Club Room		-	101	0	0			
24	2	6	Printing and Stationery	-24		14	11	0			
15	5	9	Postages		-	22	3	1			
2	10	6	Grindelwald Expenses		-	2	8	0			
	18	6	Insurances		124		18	6			
5	4	5	Ski Club Meeting			4	14	0			
39	14	6	Annual Report		-	38	9	1			
8	9	7	Petty Cash Sundries			5	4	0			
2	15	0	Sundry Creditor			2	15	0	263 2	19	8 0
					818 11 2	266	14	8	1,085	5	10
8	8	0	Life Membership Account	225		6	6	0	6	6	0
476	9	4	Accomulated Revenue		_	588	11	11	588	11	11
22	8	8	Subscriptions in Advance		14 15 6	8	9	0	23	4	6
					833 6 8	870	1	7	1,703	8	3
112	2	7	BALANCE REVENUE			84	19	9	84	19	9
					£833 6 8	£955	1	4	11,788	8	0

EXPENDITURE.

Certified correct : F. OUGHTON, Hon. Auditor. 24th January, 1934

BALANCE SHEET, 31st December, 1933

UABILITIES.	ASSETS.				
f_{1} s. d. f_{2} s. d. f_{2} s. d. f_{2} s. d. Received, 1933 6 6 0 Accumulated Revenue 588 11 11 Subscriptions in Advance, 1934 23 4 6 Sundry Creditor 2 15 0 BALANCE REVENUE 84 19 9	\mathcal{L} \mathcal{C} \mathcal{L}				
	SHIP ACCOUNT To Life Membership Account $\begin{pmatrix} l & s & d \\ 6 & 6 & 0 \\ \\ Balance, 31/12/32 &$				

Certified correct : F. OUGHTON, Hun. Auditor. 24th January, 1934.

THE

ASSOCIATION OF BRITISH MEMBERS

OF THE

SWISS ALPINE CLUB

RULES

1. NAME.

The name of the Association shall be "The Association of British Members of the Swiss Alpine Club."

2. OBJECTS.

The objects of the Association shall be :---

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

3. CONSTITUTION.

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

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

The qualification for ordinary membership shall be membership of some section of the S.A.C. The election of Ordinary Members shall be absolutely under the control of the Committee.

Honorary Members shall be elected by the Committee at their discretion.

37

4. SUBSCRIPTION.

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

The payment of £8.8s. 0d. in the case of Town Members and £4 4s. Od. in the case of Country Members shall constitute Life Membership.

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

MEETINGS. 5.

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

COMMITTEE. 6.

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

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

President,

Vice-Presidents.

Two Hon. Secretaries.

- Hon. Treasurer,
- Hon. Librarian, Hou. Solicitor;

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

(b) The Ordinary Members of the Committee shall be 12 in number. One-third of them shall retire annually, and shall not be eligible for re-election until after one year has elapsed. The Committee may co-opt not more than three additional Members, one of whom must retire yearly; the mode of election and manner of retirement to rest with the Committee. Five Members shall constitute a quorum. The Committee may suggest names for Officers and Committee, but this is not to be taken as precluding any two Members from nominating candidates, whose consent, however, must be previously obtained.

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

7. POWERS OF THE COMMITTEE.

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

8. ACCOUNTS.

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

9. CASUAL VACANCIES.

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

10. ROOM FOR MEETINGS AND LIBRARY.

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

11. PUBLICATIONS.

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

12. ALTERATIONS OF RULES.

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

13. REGULATIONS.

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

14. THE CHAIRMAN.

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

15. RETIRED LIFE MEMBERS.

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

LIST OF MEMBERS

OF THE

Association of British Members

OF THE

Swiss Alpine Club (Corrected up to January 24th, 1934.)

*Indicates Life Member.

Italics, Hon. Member; 'AC.' Alpine Club. Sections of S.A.C. in brackets.

Adams, W. (Geneva), Orchard House, Saffron Walden.

- Ahern. John H. (Monte Rosa), 9, Market Place, Oxford Circus, W.1.
- Aitchison, Irvine G., 'AU.' (Prättigau), 5, Essex Court,
- Temple, E.C.t.
 *Allen, B. M., 'AU.' c/o Barclay's Bank, High Street, Hampstead, N.W.3. (*Retired List*).
 Allen, D. G. (*Diablerets*), 13, Pollards Hill West, Norbury,
- S.W.16.
- Anderson, G., 'AC.' (Diablerets), 32, Victoria Street. S.W.1 (Hon. Librarian).
- *Anderson, J. G. (Geneva), National Liberal Club, S.W.1.
 - Andrews, A. N., 'AC', (Grindelucald) 3, Montpelier Row, Knightsbridge, S.W.7 (President of Association of British Members of the Swiss Alpine Club).
 - Andrews, H. M. (Oberhasli), 15, Orchard Court, Portman Square, W.1.
 - Andrews, Philip (Oberhasli), 210, Willesden Lane, N.W.6. Austie, E. L. (Geneva), Shore House, Edington, Westbury,
 - Wilts.
 - Ashby, R. C., 'AC.' (Diablerets), 16, Northlands Road, Southampton.
- Askwith, The Rev. Dr. E. H. (Altels), 29, Storey's Way, Cambridge.
- Bacon, E. V., M.B.E. (Diablerets), Friars Walk. Ashtead, Surrey.
- Baird. D. E. (Monte Rosa), 1, Roxburgh Street, Hillhead, Glasgow.
- Baker, A. (Oberhasli), Yews, New Barn, Longfield, Kent. *Barker, A. E., 'AC.' (Geneva), 81, Fountaine Road, Edgbaston.

- Barnard, W. (Interlaken), 9, Old Square, Lincoln's Inn, W.C.2.
- *Barrow, Harrison (Geneva), 40, Weoley Park Road, Selly Oak, Birmingham.
 - Bartholomew, L. St. C. (Geneva), Lake Albert Resources, Ltd., Butiaba, Uganda.
 - 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), c/o_The Westminster Bank, Ltd., 65, Piccadilly, W.1.

 - Beck, W. A. G., 'AC.' (Geneva), 31, Eton Court, Eton Ávenue, N.W.3.
- *Bell, Rev. Canon G. M., 'AC.' (Geneva), The Rectory Worthen, Shropshire.
 - Bellows, Wm., 'AC.' (Geneva), Tuffley Lawn, Gloucester.
 - 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.
 - Bicknell, Claud (Geneva), 1, Westfield Grove, Gosforth, Newcastle-on-Tyne.
- 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), c/o H. E. Blakeney, Esq., Yantlet, Western Road, Leigh-on-Sea. Essex.
 *Blandy, Edward, 'AC.' (Geneva), Westwood, Southcote
- Road, Reading.
- Bloch, Olaf, 'AC.' (Geneva), 3, Gilbert House, Princeton Street, W.C.1.
 *Blunt, Lt.-Col. W. S., R.E., M.C., 'AC.' (Monte Rosa), c/o Cox & Co., 16, Charing Cross, S.W.1.
- Booth, C. E. (Geneva), Elmhurst, Aigburth, Liverpool.
- *Bourdillon, Lt.-Col. R. B., M.C., A.F.C., 22, Frogual Lane, Hampstead, N.W.3 (Retired List).
- Bourne-Paterson, R.A. (Grindelwald), 6, Villa Jocelyn, Square Lamartine, Paris (16).
- *Bowdoin, H. W. C., 'AC.' (Geneva), c/o Messrs. Baring, & Son, Bishopsgate Street, E.C.2.
- Bradley, A. H. (Geneva), 335, Humberstone Road, Leicester.
- Bradley, M. G., 'AC.' (Interlaken), Public Schools Club, 61, Ourzon Street, W.1.
- Bramley, G. C. (Interlaken), 2, Mandeville Place, Wigmore Street, W.1.

- *Brant, R. W. C.M.G., 'AC.' (Geneva), 55, Chatsworth Road, Croydon (Life Geneva).
 - Brearley, R. H. (Monte Rosa), Crowle, Barnt Green, Worcester.
- *Brigg, J. J., 'AC.' (Geneva), Kildwick Hall, Keighley (Life Geneva).
- *Brocklehurst, Professor R. J., M.D., 'AC.' (Geneva), 7, Rylestone Grove, Stoke Bishop, Bristol.
 Brooke, Rev. H. S., 'AC.' (Grindelwald), St. Mark's House, Broadwater Down, Tunbridge Wells.
 Brooke, W. M. (Geneva), Gorsemoor, Southborough, Onit heider Wall
- Tunbridge Wells.
- *Brown, Eric (Lagern), Baden, Switzerland.
- Brown, Alan W. (Geneva), Southease, Woodcote Avenue, Wallington, Surrey.
- Professor T. Graham, F.R.S., 'AC.' (Geneva), Brown,
- Physiology Institute, Newport Road, Cardiff. Bruce, Brig.-General Hon. C. G., C.B., M.V.O., 'AC.' (Monte Rosa), 27, St. Mary Abbots Terrace, Loudon, 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, Pembridge Square, W.2.
- Bull. W. S. 'AC.' (Monte Rosa), Risedean, Newport, Pagnell. Bucks. Bunn, E. J. (Interlaken), 125, Grove Lane, Camberwell.
- S.E.5.
- Burls, 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, 'AC.' (Grindelwald), 60. State Street, Boston, U.S.A.
- *Buxton, Sir T. Fowell, Bart., 'AC.' (Grindeluald), Runton Old Hall, Cromer, Norfolk.
- *Campbell, Claud B. D. (Geneva), 41, Oxford Mansions, W.1.
 - Campbell, David (Diablerets), The Manor House, Bishops Hull, Taunton.
 - Carr, J. (Diablerets), 22A, Donegall Street, Belfast.
 - Carr-Saunders, A. M., 'AC.' (Geneva), 19, Abercromby Square, Liverpool.
 - Carter, Lt.-Col. H. (Oberhasli), 39, Richmond Road, Wimbledon, S.W.20.
 - Castello, S. Magnus (Geneva).
 - Cavey, F. W. (Geneva), 23, Aubrey House, Maida Hill West, W.2. (Hon. Secretary.)

- *Christison, McC., Dulwich College, S.E.21 (Retired List).
- *Clarke, A. E., 'AC.,' 13, Ferneroft Avenue, Hampstead, N.W.3 (Retired List).
 - Clarke, E. L. (Monte Rosa), 7. Princes Gate Court. S.W.7.
 - 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, Trescobeas Road, Falmouth.
- Cobham, Rev. J. O. (Genevo), Westcott House, Cambridge.
- Coddington, E., 'AU.' (Diablerets), St. John's School, Leatherhead.
- Cohen, V. O. (Engelberg), 19, Harpur Street, W.C.L.
- Collar, Frank M.R.C.S. (Grindelwald), 7, Glen Evre Way, Bassett, Southampton.
- *Collier, Hon. Eric (Geneva), c/o The Midland Bank Ltd., 69, Pall Mall, S.W.1.
- Conway of Alington, The Right Hon. Lord, 'AC.', Alington Castle, Maidstone. (Hon. Member.)
- Correvon, H. (Ex-President of Geneva Section), Floraire. Chéne, Bourg, Geneva (Hon. Member).
- Corry, Robert, 'AC.' (Monte Rosa), Redholme, Walton-on the-Hill, Surrey.
- Couchman, A. E. (Geneva), 21, Manor Road North. Hinchley Wood, Thames Ditton. *Courtney, H. G., 'AC.' (Diablerets), Marlfield, St. James
- Road, Winchester.
- Coverley-Price. A. V. (Ceneva), British Legation, Mexico City, Mexico.
- Cox, H. E. (Diablerets), 11, Billiter Square, E.C.3.
- Crepin, F. R. (Geneva), Zapion, Dollis Avenue, N.3.
- Crossman, The Hon. Mr. Justice (Oberhasli), Buckhurst Hill House, Buckhurst Hill, Essex.
- *Culverwell, Major E. R., 'AC" (Genera), c/o Lloyds Bank (R. Section), 6, Pall Mall, S.W.1.
 - Cumming, M. S. (Geneva), Dullan Brae, Dufftown, Banffshire.
- *Cushen, C. O. (Geneva), Down Cottage, Cliff End, Purley, Surrey.
- *Cutforth, A. E., 'AC.' (Geneva), Rowney Bury, Harlow, Essex.
- Dainty, A. J. (Geneva), Park House, Windsor. Daniell, P. A. 'AC.' (Altels). The Rookery, Downe. Kent. *Daniell. Col. R. (Grindelwald), 9, Ormonde Gate, Chelsea,
- S.W.3.
- D'Arris, E. (Genero), 12, Rue Michel Chauvet, Geneva (Hon. Member).

- D'Arey, Captain John (Geneva), c/o Lloyds Bank, I.td., 6, Pall Mall, S.W.1.
- "Davison, H. E. (Geneva), c/o Dalgetty and Co., Leadenhall Street, E.C.3.
- Davidson, Col. Gilbert, D.S.o., 'AC.' (Diablerets), 9-10, Bentinck Mews, Marylebone Lane, N.W.1.
- Davies, T. H. (Geneva), Down House, Stoke Bishop, Bristol.
- de Fonblanque, A. F., 'AC.' (Geneva), 14, Greville Place, N.W.6.
- de Trafford, Edward 'AC.' (Oldenhorn), c/o National Provincial Bank, 291b, Oxford Street, W.1. *Dehn, Harold, Malvern Cottage, Withington, Manchester
- (Retired List).
 *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. 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, Ŵ.14.
 - Desborough, The Lord, K.G., C.C.V.O., 'AC.', Taplow Court, Maidenhead (Hon. Member).
 - Dibdin, L. G. (Piz Lucendro), 48, Stanford Road, W.8.
 - Dibdin, R. J. (Piz Lucendro), Ridge Cottage, Woldingham, Surrey.
- *Dixon. J. R. (Monte Rosa), Quarriston, Heighoughton, Co. Durham. *Dixon, W. S., 'AC.' (Geneva), Hillbrow School, Overs-
- lade, Rugby.
- Dodd. Arthur (Geneva), Midland Bank, 5, Princes Street, E.C.2. Dodd. H. M. F., 'AC.' (Geneva), 62, Bolingbroke Road,
- W. 14.
- Doncaster, J. H., 'AC.' (Bern), Wag Wood, Dore, Sheffield.
- Douie. C. O. G. (Diablerets), 7, Gordon Place, W.C.1.
- Dowbiggin, Sir H. L., 'AC.' (Oberhasli), Inspector General of Police, Colombo, Ceylon.
- Draper, W. P. (Diablerets), c/o J. A. Bucher, Guaranty Trust Company of New York, 524, Fifth Avenue, New York City, U.S.A.
- *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))
- *Dundee, Colonel (Geneva), 38, Porchester Road, Bournemouth, Hants.
 - Dunn, R. C. (Geneva), c/o R. W. Gordon, Esq., Dunarnon, Belfast.

- Dunscombe, W. M. (Geneva), Zermatt, 169. Drove Road,
- Swindon, Wilts. Dunsheath, Percy (Diablerets), Hesket, Church Avenue, Sidcup, Kent.
- Durnz, A. (Diablerets), Swiss Federal Railways, 11B, Regent Street, S.W.1.
- Eales, C. M. D. 'AC.' (Monte Rosa), 13, Lansdowne Road. Wimbledon, S.W. 20. *Earle, L. M., 'AU.' (Interlal:en), Castle Mount, East-
- bourne.
- Eddison, E. R., C.B., C.M.G. (Diablerets), 71, Bedford Gardens, Campden Hill, W.8.
- Edwards, A. D. M. (Diablerets), 46, Old Steine, Brighton.
- Ehrmann, P. S. (Diublerets), 21, Grafton Street, Piccadilly, W.1.
- *Ellis, F. N., 'AC.' (Geneva), Debdale Hall, Mansfield (Life Geneva).
- *Ellis, Sir W., G.B.E., 'AC.' (Bern), Weetwood, Eccleshall, Sheffield.
 - *Ellison, George (Burgdorf), Flint Green House, Acocks Green, Birmingham.
 - *Ellwood, T. Asheroft, M.D., 164, Harold Road. Hastings (Refired List).
 - *Ellwood, Victor T., F.R.C.S., M.D., 'AC.' (Grindelwald), 88, Harley Street, W.1.
 *Evans, R. Du B. (Geneva), (Life Geneva). Faushawe, R. A., 'AC.' (Geneva), 22, Stafford Terrace,

 - W.S.
 - *Farmer, Professor Sir J. B., F.R.S., 'AC.' (Retired List). Farren, J. A. (Diablerets), 154, Thorburn Square, S.E.1.
 - Farrer, S. J. (Genera), Clapham, via Lancaster.
 - Faussett, Captain (Geneva), c/o Cox & Co., Charing Cross, S.W.1.
 - *Finzi, N. S., M.B., 'AC.' (Geneva), 107, Harley Street, W.1.

 - Fletcher, Clement (Geneva), Atherton Hall, Leigh, Lancs. *Foa, Edgar, 'AC.' (Bregaglia), 34, de Vere Gardens, W.8. Forbes, J. W. F., 'AC.' (Geneva), Christ's Hospital, West Horsham.
 - *Forbes, T. Lawrence (Geneva), King William Street House, Arthur Street, E.C.4.
 - Foster, J. E. A. (Geneva), 111, Sydney Street, Chelsea, S.W.3. Foster, W. J. '4C.' (Grindelwald), Steps End. Hillcrest
 - Road, Loughton.
 - *Fothergill, Dr. C. F., 'AC.' (Geneva), Hensol, Chorley-wood, Herts.
 - *Fowler. G. W. T., 'AC.' (Oberhasli), c/o Messrs. Lithgow & Pepper, 41, Wimpole Street, W.1.

- Franks, Norman (Geneva), Harold's Hill, Churt, Farnham.
- *Fraser, Lt.-Col. A. H., R.A., 13, Hillcrest Road, Sydenham, S.E.26 (Retired List).
- Ham, S.E.26 (*lettica List*).
 Freese-Pennefather, H. W. (*Geneva*), British Embassy, Washington (D.C.), U.S.A.
 Freshfield, *Douglas*, W., D.C.L., 'AU.' (*Honorary Geneva*), Wych Cross Place, Forest Row, Sussex (*Hon.*) Member).
- *Fuller. F. E., M.R.C.S., 28, Old Steine, Brighton (Retired List).
- Furlouge, G. W. (Geneva), c/o Foreign Office, S.W.1.
- "Furneaux, L. R., 'AC.' (Diablerets), Rossall, Wormley, Godalming.
- Fyffe, A. H. (Geneva), Wickselm, Berkeley, Gloucestershire. Gairdner, Dr. A. C. (Diablerets), London Hospital, E.1.
- Gait. H. J., 'AC.' (Genera), Platts Lodge, 3, Platts Lane, Hampstead, N.W.3.
- Gait. J. C., (4C.) (General), 74, Marlborough Mansions, Cannon Hill, West Hampstead, N.W.6.
- *Galbraith, W. (Geneva), 16, Castle Street, Edinburgh.
- Galloway, A. A. 'AC.' (Monte Rosa), 78. Heene Road, Worthing.
- W. (Geneva), Kandersteg, Wells Galpin, R. Road. Folkestone.
- Garnett, T. Maxwell, C.B.E. (Geneva), 21, Well Walk, N.W.3.
- Garry, Major Richard, R.A. (Diablerets), Coombe, Yattendon, Berks.
- *Gask. S., 'AC.', Bidborough Grange, Tunbridge Wells (Retired List).
- Gaze, H. P. (Dinblerets), 36, St. John's Wood Road, N.W.8.
- *Gooch, H. M., O.B.E., Greenwood, Manor Road South, Esher, Surrey (Retired List).
- *Goodchild, G. F. (Geneva), University of London, South Kensington, S.W.
- Goode, G. E. (Diablerets), Gaunts, Alvechurch, Nr. Birmingham.
- *Gordon, R. (Geneva), Woodfield, The Glade, Shirley. Croydon.
- Gotch, M. S. (Diablerets), Lindisfarne College, Westcliffon-Sea.
- Gourlay, G. B. (Grindelwald), c/o Perry's Eng., Ltd., P. Box 208, Calcutta.
- Gower, H. J. (Altels), Mansfield Woodhouse, Mansfield.
- "Graham Reginald, 'AC.' (Geneva), 5, Hanover Terrace, Ladbroke Square, W.11 (Hon. Auditor to 1923). (Hon. Member).

- Greaves, A., 'AC.' (Diablerets), School Cottage, Baslow, Bakewell, Derbyshire.
 *Green, A. G. N. (Geneva), 1, Langton Road, Worthing.

 - Green, C. P. (Geneva), c/o R. W. Gordon, Esq., Dunarnon, Belfast.
- *Green, Walter, c/o Elliott & Co., 104, Great Saffron Hill, E.C.1 (Retired List).
 - Greenwood, A. M. (Geneva), 64, Palace Gardens Terrace, Kensington, W.S.
 - Greeves, J., 'AC.' (Diablerets), Bernagh, Strandtown, Belfast.
 - Greeves, Dr. P. R. (Diablerets), 23, Wimpole Street, W.1.
 - Greg, Robert (Oberhasli), Inglewood, St. Margaret's Road. Bowden, Cheshire.
- *Grenfell, Captain F. H., p.s.o., R.N. (Geneva), The United Service Club, Pall Mall, S.W.1.
- Griffith, Sir W. B., C.B.E. (Monte Rosa). 56, Russell Square, W.C.1.
- Grimthorpe, The Lord (Geneva), Easthorpe Hall, Malton, Yorkshire.
- Grindon, Rev. H. (Geneva), Brompton Consumption Hospital, S.W.3. Grist, W. R. (Monte Rosa), The University, Leeds.
- *Gueterbock, Captain Ernest, R.E., 'AC.' (Genera), c/o Lloyds Bank, Ltd. (Cox & Kings Branch), Hornbu Road, Bombay, India.
- *Gueterbock, Paul (Geneva), George's Plot, Abbots Leigh,, Bristol.
 - Guggenheim, E. A. (Geneva), Pendyke, 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. (*Montreux*), Chillon College, Villeneuve (Vaud), Switzerland.
 - Hardy, H. H., 'AC.' (Geneva), Kingsland House. Shrewsburv.
 - Harlow, E. (Oberhasli), 76, St. George's Road, S.W.1.
- Harris, B. K. (Monte Rosa), Bramston House, Oundle, Northants. *Harris, E. B., ' AC.' (Uto), 14, Rutland House, Cheniston
- Gardens, Kensington. W.S (Hon. Sec. 1912-19).
- Harris, R. E. (Diablerets), 29, Abercorn Place, N.W.S.
- Harrison, E. D. K. (Oberhasli), 29, Seymour Road, Southfields, S.W.18. *Harrison, F., 'AC.', Overdene, Godalming, Surrey (Retired
- List).
 - Harrison, R. K. (Diablerets), 29, Seymour Road, Southfields, S.W.18.

Hartnell, C. H. B. (Oberhasli), 56, Mandrake Road, Upper Tooting, S.W.17. *Harward, B. C. (Diablerets), 9. Dean Terrace, Liskeard,

- Cornwall.
- Haskett-Smith, W. P., 'AC.', 34, Russell Road, W.14 (Hon. Member).
- Hathornthwaite, Major J. C. (Geneva), Copp Cottage, Beacon Hill, Hindhead, Surrey.
- *Hawkins, Lt.-Col., D.S.O. (Retired List).
 - Hazard, J. V., M.C. (Altels), c/o Brown, Shipley & Co., Founders Court, E.C.2.
- *Heald. Stephen A., Broughton, Wentworth, Virginia Water (Retired List). Healy, J. W., M.B. (Geneva), South-Western Hospital,
 - Landor Road, Stockwell, S.W.9.
 - Heckford, H. M. (Geneva), 19, Levs Avenue, Letchworth, Herts.
 - Henderson, P. B. (Monte Rosa), 154, King Henry's Road, N.W.3.
 - Hepburn, J. M. (Monte Rosa), Scotleigh, Chudleigh, Devon.
 - Hepburn, M.L., F.R.C.S., 'AC.' (Diablerets), 111, Harley Street, W.1.
 - Herbert, A. (Geneva). Essendene, Chobham Road, Woking.
 - Herbert, Edwin S., 'AC.' (Genero), 18, Daleham Gardens, N.W.3. (Hon. Solicitor.)
 Herbert, H. R., 'AC.' (Geneva), The Warren, Fairway,
 - Merrow, Guildford.
 - Herbert, Walter, M.R.C.S., L.D.S., 'AC.' (Geneva), New-lands, Worcester Road, Sutton, Surrey.
 - Highton, C. J. (Diablerets), 10, Staple Inn, W.C.1.
- Hill, F. E. (Diablerets), Aldro School, Eastbourne.
- Hill, R. A. (Diablerets), Newlands, Weston Green, Thames Ditton.
- Hiltermann, E. (Wildstrubel), 40, Queen's Gate, S.W.7.
- *Hobson, G. D. (Geneva), 1, Bedford Square, W.C.1. Hoddinott, J. J. (Diablerets), Windley House, Beaconsfield.
- Holdsworth, R. L., 'AC.' (Diablerets), Lincoln House, Harrow.
- "Holland, C. Thurston, 'AC.' (Geneva), 43, Rodney Street, Liverpool.
 - Holland-Moritz, C. B. (Berning), Christ's College, Cambridge.
- *Hollingsworth, J. H., D.S.C., 'AC.' (Diablerets), Fitzhall, Midhurst, Sussex.
- *Hordern, Lt.-Col. C. (Rhaetia), Army & Navy Club, Pall Mall, S.W.1.
- *Horne, Alex. B., Glebehurst, Kilmacolm, Renfrew (Retired List).

- Hornsby, F. W. N. (Oberhasli), Public Schools Club. 61. Curzon Street, W.1.
- Hossley, B. (Genera), c/o Bruce Dawson & Co., 70, Finsbury Pavement, E.C.2.
- *Houghton, R. E. C., St. Peter's House, Oxford (Retired List).
 - How, C. S., 'AU.' (Geneva), Sunnydown, Hog's Back, Guildford.
- Howard, J. C. (Geneva), Elmfield, Bickley, Kent. *Howell, G. C. L. (Montrcux), Lloyds Bank, 9, Pall Mall, and Les Tilleuls. Chateau D'Oex, Switzerland.
 - Hoyle, J. (Diablerets), Holly Bank, Newchurch-in-Rossendale, Lancs. Huut, H. C. J. (Oberhasli), Up-Holland, Prideaux Road,
 - Eastbourne.
- *Huntingdon, J. F., '.4C.' 73, Egerton Gardens, S.W.3. (Retired List).
- *Hurst, L. H., 'AC.' (Monte Rosa), H.B.M. Consulate. Basra, Iraq.
- *Hutchinson. Rev. C. (Geneva), Sunbury, 51, Bristok Road, Weston-super-Mare (life Geneva).
- *Hutton, H. L., 'AC.' (Geneva), 5, Alleyn Road, Dulwich, S.E.21 (life Geneva).
- Innes, J. L. (Geneva), Cargen Lodge, Kilmacolm, Scotland.
- *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), 6, Raymond Road, Wimbledon, S.W.19.
- Isherwood, R. H., 'AC.' (Geneva), Hulwood, Windsor Road, Clayton Bridge, Manchester.
- Jackson, A. H. (Diablerets), Boughton, Northampton.
- Jackson, E. Montague, 'AC.' (Geneva), Mistley Place, Nr. Manningtree, Essex.
- Jackson, G. M. (Geneva), Mistley Place, near Manningtree, Essex.
- Jackson, James (Genera), 6, St. Giles' Street, Northampton.
- *Jackson, W. S., 'AC.' (Geneva), c/o Dominion Bank, 3, King William Street, E.C.4 (life Geneva).
- 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 List).
- James, W. W., F.R.C.S., 'AC.' (Altels), 2, Park Crescent, Portland Place, W.1.

Jenkins, E. W. (Monte Rosa), c/o National Provincial Bank, Ltd., Chipping Sodbury, Glos. *Jenkins, H. C., 'AC.' (Diablerets), Oldbury Grange, Lower

- Broadheath, Worcester.
- Johnson, P. P. (Monte Rosa), c/o Lloyds Bank, Ltd., 399, Oxford Street, W.1.
 Johnson, R. V. (Geneva), S1, Teddington Park Road, Ted-
- dington.
- Johnson, Stanley (Blumlisalp), Solicitors' Department, General Post Office, E.C.1.
- Johnstone, Lt.-Col. J., O.B.E., T.D., F.R.C.S. (Grindelwald), 17, Alder Road, Newlands, Glasgow, S.E.3.
- 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.n.G.S., 'At.' (Monte Rosa), 16, Darley Avenue, West Didsbury, Manchester.
- *Keiller, Alex. (Bernina). 4, Charles Street, W.1.
- Kenyon, Arnold (Geneva), Holly Bank, Ourrier Lane, Ashton-under-Lyne.
- *Kirkpatrick, W. T., 'AC.' (Bern), Donacomper, Celbridge, Ireland.
- Kirkwood, J. T. (Geneva), Moorings, West End, Chobham, Surrey.
- *Kleinwort. E. G. (Geneva). Bolnore, Hayward's Heath, Sussex.

- Kuttner, C. (Diablerets), 93, Corringham Road, N.W.11. *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.' (Genera), The Vicarage, Winchmore Hill, N.21.
 - Langmead, F. (Monte Rosa), 22B, Lindfield Gardens, Hampstead, N.W.3.
 - Lawford, B., 'AC.' (Diablerets), Downhills, Cobham, Surrey.
- *Leach, G. S. (Monte Rosa), The Wick, Hove, Sussex.

Ledger, A. P. (Geneva), 128, Piccadilly, W.1.

Lee, Rev. H. J. Barton (Geneva), The Manse, Redhill.

- *Lehmann, C. T. 'AC.' (Diablerets), 28, Monument Street, E.C. (Hon. Treasurer), V.P.
 - Leys, Kenneth K. M. (Monte Rosa), University College, Ósford.
 - Lindsay, C. Scott, 'AC.' (Geneva), Nutwood, Gatton, Reigate, Surrey.

- Linnell, Maurice (Diablerets), 20, Hooley Range, Heaton Moor, Stockport.
- 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. Longstaff, Dr. T. G., 'AC.' (Diablerets), Picket Hill, Ringwood, Hants.
- Lovett. F. R. (Diablerets), 74, Victoria Road, Clapham Common, S.W.4. *Lowry, E. W. (Oberhash), c/o Midland Bank, Ltd., Bide-
- ford, North Devon.
- *Lunn, Arnold (Grindelivald), 5, Endsleigh Gardens, W.C.1.
- *Lunn, H. K., 5, Endsleigh Gardens, W.C.1. (Retired List.)
- *Lunn, Sir H. S., 5, Endsleigh Gardens, W.C.1 (Refired List).
 - Macdonald, D. G. (Diablercts), Holmcroft, Alexandra Road, Epsom.
 - Macfarlane, A. G. (Geneva), Ambrook Villa, Carshalton Road, Sutton, Surrey.
 - Mackinnon, Graham (Geneva), Lloyds, E.C.3.
 - Macpherson, W., Dugald, 'AC.' (Geneva), Park Farm, Knockholt, Kent.
- *Manser, F. B., R.A.M.C. (Geneva), 19, Calverley Park, Tunbridge Wells. March, C. H. H. (Dinblerets), 5, Bedford Avenue, High
 - Barnet.
 - Markbreiter, C. G., C.B.E., 'AC.' (Geneva), 15, Downside Crescent, N.W.3.
- *Marriott, Captain, Eaubrink, Vallance Gardens, Hove. (Retired List).
 - Marsden-Neye, J. A. (Geneva), Cotswold, Bellfield Avenue, Harrow Weald, Middlesex.
- Marsh, Duncan, 'AC.' (Berning), Oaklands, Hartford, Cheshire.
- *Martin, Rupert (Interlaken), The High House, Brook
- Green, W.6. *Mason, A. E. W., '4C,' (Geneva), 51, South Street, W1, V.P., 1923 (President, 1912-1922).
 - Mathews, A. Guest, 'AC.' (Diablerets). 12, New Square. Lincoln's Inn, W.C.2.
- · May, Douglas (Genera), Elm Lawn, Pinner, Middlesex. May, Wallace (Geneva), Hillcote, Paradise Lane, Hall Green, Birmingham.
 - McNaught, W., 'AC.' (Geneva), 21A, Southampton Buildings, Chancery Lane, W.C.2.
- *Mead, J. P. (Diablerets), Office of Director of Forestry, Kuala Lumpur, Federated Malay States.

- Meade-King, M. G. (Diablerets), 45, Canyage Rd., Clifton, Bristol.
- Meakin, Walter, 'AC.' (Geneva), Chase View, Coppen-hall, Staffordshire.
- Mears, R. P., M.INST.C.E., 'AC.' (Geneva), c/o Lloyds Bank, Ltd., (G2), 6, Pall Mall, S.W.1. Medlycott, T. A. H. 'AU.' (Diablerets), Sandford Orcas,
- Sherborne.
- Mengel, Eric C., 'AC.' (Diablercts), 2, Woodville Gardens, Ealing, W.5.
- "Mentzendorff, Stanley, 16, Palmeira Court, Hove, Sussex (Retired List).
- *Merriman, Commander, C. A., R.N. (Grindelwald). Merriman, S. de V., 'AC.' (Geneva), 11, Granville Place, W.1.
- *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.
 - Mills. F. R., 'AC.' (Geneva), 105, St. Mary's Mansions, St. Mary's Terrace, W.2.
- *Mitchell, Brigadier-General C. H., C.B., C.M.C. (Geneva), 35, North Sherborne Street, Toronto, Canada (Life, Geneva).
 - Mitchell, G. 'AC.' (Oberhasli), 48, Tite Street, Chelses, S.W.3.
 - Mitchell, J. T. (Geneva), Eothen, Bromsgrove, Worcestershire.
- *Monro, Rev. C. G., M.B. (Chaux de Fonds).
- Montgomrey, J. E., 'AC.' (Geneva), Hazelcombe, Betchworth, Surrey.
- Moore, A. W. (Diablerets), Holmwood, Leicester Road, Loughborough.
- Moore, H. M. (Geneva), Glebe Lodge, Sonning, Berks.
- Moore, Rev. H. (Geneva), Acton Vicarage, Nantwich Cheshire.
- *Moore, W. A. M. (Geneva), Lindisaye, Woodham Road, Woking, Surrey.
- Mordey, W. (Geneva), Fernhill, Llautarman, Newport, Monmouth.
- Morison, J. M. (Geneva), Newmiln, Perth, Scotland.
- *Morland, J. C., 'AC.' (Bern), Ynyswytryn, Glastonbury. Morrish, H. G. (Geneva), Grays, Haslemere, Surrey.
 - Morrish, Reginald, 'AC,' (Geneva), Mulroy, Linden Gardens, Leatherhead.
 - Morrish, Ralph S., 'AC.' (Geneva), Uplands, Cobham, Surrey.

- Morvison, Ronald (Diublerets), c/o Foreign Office, S.W.1. Morrow, Rev. Canon W. E. (Geneva), Guy Harlings,
- Chelmsford, Essex.
- Mounsey, W. A., 'AU.' (Geneva), West Hendon House, Sunderland.
- Mountain, R. W. ((Lägern), 28, Redcliffe Square, S.W.10. *Muir, Dr. J. C., 'AC.,' Lealands, Box, near Stroud,
- Gloucestershire (Retired List).
- Murdock, Dr. D. (Interlaken), Royal Sussex County Hospital, Brighton.
- Murray, Rev. A. E., ' AC.' (Diablerets), Wardley, Chisle-
- hurst, Kent. "Murray, G. W., 'AC.' (Geneva). Desert Survey Office, Dawawine, Cairo, Egypt.
- Murray, N. R. (Diablerets), 86, Fordhook Avenue, Ealing Common, W.5.
- *Myers, C. S., M.C., 'AC.' (Geneva), 5K. Montagu Mansions, W.1. Nalder, K. N. (Geneva), 84, Cumberland Road, Short-
- lands, Kent.
- *Nettleton, C. W., 'AC.' Burnside, Sandhurst Road, Tun-bridge Wells, Kent. (Retired List.)
- Neve, W. R. (Geneva), Pallion, Wolsey Road, East Molesey, Surrey.
- *Newton, Rev. Canon H. E., 'AC.' (Genera), S. Hereford Road. Harrogate.
- Nichols, P. B. B. (Geneva), British Embassy, Rome.
- Nicholson, G. (Geneva), 32, Cadogan Square, S.W.1.
- Nicholson, R. C. (Diablerets), Lee on the Solent, Hants. "Nicholson, W. F. (Basel), 4, Paper Buildings, Temple,
- E.C.4. North, W. H. (Interlaken), Send Hill House, Send,
- Surrey. O'Brien, Colonel E., D.S.O., 'AC.' (Diablerets), Mount
 - Eagle, Killiney, Co. Dublin.
- Odell, Noel Ewart, A.R.S.M., 'AU.' (Geneva), Clare College, Cambridge (Hon. Secretary, 1920-22).
- *Oliver, E. G., 'AC.' (Bern), 3, Great Winchester Street, E.C.2.
- Ormond, C. (Diablerets), 15, Cheyne Walk, Chelsea, S.W.3.
- "Grmond, E. B., 'AC.,' The Croft, Wantage, Berks. (Retired List.)
- "Osborne, His Houour Judge R.E., K.C., 'AC.' (Grindelwald), Ashlea, Londonderry.
- Oughton, F. (St. Gall), Alpine Club, 23, Savile Row, W.1 (Hon. Auditor).
- *Overton, M. R. C., 'AC,' 14, Old Square, Lincoln's Iun, W.C.2 (Retired List).
- Paddison, R. O. P. (Geneva), Bownham, Stroud.

- Paget-Tomlinson, Dr. E. E., 'AC.' (Genera), Manor House, Horncastle.
- Paravioni, Histocettency, Monsieur V. R., The Swiss Minister, Hon. Member 'AC.', 18, Montagu Place, Bryanston Square, W.1. (Hon. Member).
 Paul, Louis (Geneva), Kirkley, Whyteleafe Road, Cater-
- ham, Surrey.
 Peacocke, T. A. 'AC.' (Diablerets), Casa Blanca, Wellington College Station, Berks.
 Peaker, G. F., 'AC.' (Geneva), 21, Henry's Avenue, Ching-Weaker, G. F., 'Kerker, Change Blanca, Wellington, Berks.
- ford Lane, Woodford Green, Essex. Pearce, Rev. J., 'AU.' (Genera), Monks Grove, Compton,
- near Guildford.
- Pearce, S. L., C.B.E., 'AC,' (Diublerets), 8, Park Hill, Bickley, Kent.
- *Pearce, W. Juxon (Geneva), Willoughby House, Rugby. Peech, S. B., 'AC.' (Monte Rosa), Twyford Lodge, near Winchester.
- Penberthy, J. D. (Diablerets), 3, Station Parade, Kew Gardens.
- Phillips, Rev. Basil (Oberhasli), 26, Little Gaddesden, Berkhamsted.
- *Pickard, Colonel Ransom, E.A.M.C., C.B., C.M.G., M.D., 'AC.' (Bern), 31, East Southernhay, Exeter. Pilditch, Sir P. E., Bart., M.P. (Geneva), Bartropps,
- Weybridge, Surrey.
 Pilditch, P. H., 'AC.' (Geneva), Orchard Mains, Wych Hill, Hook Heath, Woking.
 *Pilkington, D. F., 'AC.' (Geneva), The Haven, Irlams o'
- the Height, Manchester (Life, Geneva). Poole, Geoffrey (Geneva), 3, Birches Head Road, Hanley,
- Staffs.
- Poole, John, 'AC.' (Genera), Lyndhurst, Sweetcroft Lane,
- Hillingdon, Middlesex. *Porten, Von der (Oberhasli), Vallefort, La Rosiaz, Lausanne, Switzerland.
- *Porter, C. R., 'A.C.' (Geneva), c/o Barclays Bank, Ltd., Knightsbridge, S.W.3.
- *Potter-Kirby, Captain G. A. (Chaux de Fonds), 8, St. George's Place, York.
- *Potter-Kirby, J. W., Grey Russett, Cookham, Berks (Retired List).
- *Powell, Legh S., 'AC.' (St. Gothard), St. John's, Swingfield, Dover.
- *Powell, Sir R. Leonard, Flowers Hill, Pangbourne, Berks. (Retired List).
- *Poyser, A. (Geneva), 22, Clarkson Avenue, Wisbech, Cambridgeshire.
- *Prestige, H. H. C., 'AC.' (Monte Rosa), Home Office. S.W.1.

- Price, J. Rea (Genera), 19d, East Heath Road, Hampstead, N.W.3.
- *Price, S. J., 'AC.' (Grindelwald), Westbury, Creswick Road, Acton, W.3.
- Price-Hughes, H. A. (Geneva), 6, Bilton Road, Rugby.
- *Prior, Samuel, 128, Halifax Old Road, Huddersfield (Retired List).

Pulling, H. G., 'AU.' (Diablerets), Holly Tree House, Cholderton, Salisbury (V.P.).

- *Purbrick, E. S., The Chateau Tabilk, Victoria, Australia (Retired List).
- Ragg, The Rev. Canon Lonsdale (Geneva), 9, Blomfield Road, St. Leonards-on-Sea.
- Raikes, Major-General G. L., D.S.C., R.M. (Geneva), Millswood, South Brent, Devon.
- Raisin, C. (Geneva), Meadow Cottage, Foots Cray Lane, Sidcup, Kent.
- *Read. Norman H., 'AC.' (Genera), Manchester. Mass.. U.S.A. (Life, Geneva). Reese, J. M. (Grindelwald), c/o Lloyds Bank Ltd.,
- 263. Tottenham Court Road, W.1.
- Reeve, E. A. F., 'AC.' (Geneva), Royal Air Force Base. Calafrana, Malta.
- *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), 72, Florissant,

Geneva (Hon. Member).

- *Richards, R. C. (Geneva), 161, Rosendale Road, Dulwich, S.E.21.
- 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 (Hon. Secretary 1923-1930, President 1931-1933), V.P.
- Robertson, A. M. (Geneva), King's Farm, Binstead, Hants.
- Robertson, R. B. (Grindelwald), 43, Alwyne Road, Wimbledon.
- Robinson, A. M., 'AC.' (Diablerets), Crofts Bank, Thornton Hough, Cheshire.
- Rodwell, R. W. (Geneva), Wingfield, Lutterworth Road, Leicester.
- Rogers, Dr. Alford, 'AC.' (Geneva), 27, Castle Avenue, Highams Park, Chingford, E.4.

Roget, Professor F. F. (Hon. Member).

- *Roles, Dr. Francis C., (Diablerets), Road, St. John's Wood, N.W.8. Room, H. Reginald (Diablerets), 10, 61, Springfield
- Edward Road, Bromley, Kent.
- *Roos. H., 'A.C.' (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.,' 3, Dean Road, Willesden Green,
- N.W.2.
- 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.,' c/o Messrs. Druces & Attlee, 10, Billiter Square, E.C.3. (*Retired List.*)
 *Runge, Harry, 'AU.' (*Isto*). c/o A. Runge & Co., 120, Fenchurch Street, E.C.3, and 26, Albert Hall Mansions, S.W.7.
 - Russell, A. E., 'AC.' (Geneva), 13, Abingdon Court, Kensington, W.8.
 - Rutherford. E. (Montreux), 23, Cumberland Terrace, Regent's Park, N.W.1.
- Ruttledge, Hugh, I.C.S., '40.' (Genera), Gometra, Ulva Ferry, Argylishire, Scotland.
- Sale, E. H. (Diablerets), 22, Redwing Lane, Norton-on-
- Tees. Durham. Sallitt, T. W. (Monte Rosa), 51, Sidney Road, Beckenham, Kent.
- *Salwey, Rev. Canon J. (Geneva), Westhampuett Vicarage, Chichester.

 - Sasse, Claude (Geneva), The Pin Close, Pinner. Scherpenberg, Dr. A. H. van, 'AC.' (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.', Hesketh Park Hydro, Ltd., Southport (Retired List).
 - Scrannz, R. (Genera), 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), Warren Close, Coombe Warren, Kingston Hill, Surrey.
- Sennett, R. H. (Geneva), c/o Sennett Brothers, Castle Yard Factory, Holland Street, Southwark, S.E.1, and 58. Fitz-James Avenue, London, W.14.

- Seymour, Dr. H. F. B., F.R.C.S., 'AC.' (Geneva), 17, 1st
- Avenue, Hove, Brighton. Siarp, 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.
 Sheldon, J. H. 'AC.' (Diablerets), Airedale, Regis Road, Tettenball, near Wolverhampton.

- 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.
 *Simoud. C. F. C.B.E. (Diablerets), 1, Petyt Place, Chelsea, W 2
- S.W.3.
- *Simpson, A. Carson (Geneva), 5854, Drexel Road, Phila-delphia, 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.' (Genera), 9, Hungersall Park,
- Tunbridge Wells.
- *Sleeman, C. M., 'AC.' (Geneva), Queen's College, Cambridge.
- *Slingsby, F. H., M.C., 'AC.' (Oberhasli), Peppercombe. Bessels Green, Sevenoaks Kent.
- Smith, D. A., 'AC.' (Geneva), 6, Weymouth Street, W.1.
- Smith, Gervaise E. (Geneva), 36, Chandos Avenue, Whetstone, N.20.
- Smith, H. W. Llewellyn (Geneva), 5, The Grove, Highgate, N.6.
- Smith, Marshall K., o.B.E., 'AC.' (Genera), 8, Victoria Mansions, West Hampstead, N.W.6.
- Smythe, F. S., 'AU.' (Grindelwald), 9, Brunner Close, N.W.J1.
- Speaker, G. R., 'AC.', (Diablerets), Abbotsmead, Popes Avenue, Twickenham.
- Spence, G. A. R. (Diablerets), Helmslen, Broughty Ferry, Forfarshire.
- Spence, James A. (Diablerets), 151, Barton Road, Stretford, Manchester.
- 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.
- *Stewart, Lieut. W. Gordon, P.W.D. Seremban, Federated Malay States (Retired List).

Stilliard, J. E. (Diablerets), Barclay's Bank, Ltd., Eton. *Stobart, R. F., 'AC.' (Genera).

*Strachan, P. (Diablerets), 18, Darenth Road, N.16.

- Sturdy, Dr. H. Carlyle (Genera), 91, Bolingbroke Road, Wandsworth Common, S.W.11.
- *Sully, Francis, Lord Mayor's Court, Guildhall, E.C.2 (Retired List).
- *Summers, Geoffrey (Genera), Cornist Hall, Flint, North Wales.

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).

- Tanner, P. E. (Geneva), Bramley Dene, 33, Wimborne Road, Bournmouth.
- *Tattersall, E. S. 'AC.' (Geneva), 34, Rutland Court, S.W.7
- (Life, Geneva). *Tattersall, Wm. (Montreux), Lunsford House, Lunsford, near Bexhill.
 - Taylor, J. Knox (Diablerets), 9, Glenloch Road, N.W.3.
- Thomas, Eustace, 'AC' (Geneva), Lyme Grove House, Marsland Road, Brooklands, Cheshire,
- Thompson, H. B. (Diablerets), 15, Queen's Avenue, Muswell Hill, N.10.
- *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.
- Tombazi, N., F.R.G.S., 'AC.' (Piz Terri), c/o Messrs. Ralli Brothers, Ltd., Karachi, India.
- Toplis, Rev. H. F. (Geneva), Bitteswell Vicarage, Rugbv.
- Topham, Denis B. (Geneva), The Guards Club, 41, Brook Street, W.1.
- *Townshend, E. V. 'AC.' (Diablerets), 9, St. Andrew Square, Edinburgh.
- *Trench, Lt.-Col. B. F., R.M., 'AC.' (Geneva), 144, Clarenco Gate Gardens, N.W.1.

- "Trey, A. de (*Diablerets*), Farnham Court, Farnham Royal, Bucks.
 - Tucker, G. D. R. 'AC.' (Diablerets), British Museum, W.C.1, and Romauey Rest, Gipsy Lane, Barnes. S.W.15

Turner, A. K. (Geneva), 12, Bisham Gardens, Highgate, N.6.

- *Turner, Professor W. E. S. (Monte Rosa), The University, Sheffield.
- *Tyson, Henry A. M. (Genera), 22, Fitzgeorge Avenue, W.14.
- *Tyson. Thomas, 84, North End House, Kensington, W.14 (Retired List).
- *Unna, P. J., AC.' (Geneva), 10, Phillimore Gardens, W.8 (Life, Geneva).
- *Vandeleur, Cecil R. (Geneva), 17, Addivgton Road, East bourne.
- Veazev, Rev. Canon H. G. (Genera), St. Mark's Vicarage, 103, Coburg Road, Camberwell, S.E.5.

Veazev, H. C. H. (Wildstrubel), St. Mark's Vicarage, 103, Coburg Road, Camberwell, S.E.5.

- Vernon, R. V., c.B., 'AC.' (Diablerets), Lawn House, 12, Hampstead Squarc, N.W.3.
- *Vincent, Dr. William, South Yorkshire Mental Hospital, Sheffield (Retired List).

Vyvyan, J. M. K., 'AC.' (Geneva), c/o Foreign Office, S.W.1.

- 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, Wharncliffe Road, Sheffield.

Walmsley, S. (Diablerets), The Hay, Freshfield, Lancs.

- Ward, Eric D. (Geneva), Wych Cross, Reigate Road, Reigate.
- *Waterlow, Adrian, 21A, Heath Street, Hampstead, N.W.3. (Retired List.)
- Watson, Sir Norman, 'AC.' (Geneva), R.A.F. Club, 128, Piecadilly, W.1.
 - Wedderburn, E. A. M. (4C.) (Diablerets), 6, Succoth Gardens, Edinburgh 12.
- Wenham, C. H., 'AC.' (Geneva), Witley Manor, Witley, Surrey.
- *Western, A. E., D.Sc., 'AC.' (Monte Rosa), 35, Essex Street, W.C.2, and 44, Lausdowne Cresceut, 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, Jverna Court, Kensington, W.8.
- Wheeler, Rev. R. (Geneva), The Vicarage, Belmont, Surrey.
- *White, R. M. (Geneva), 20, Caprera Terrace, Plymouth.
- *Wilberforce, Professor L. R., 'AC.' (Geneva), 5, Ashfield Road, Aigburth, Liverpool.
- Wilkins, Cecil V. (Monte Rosa), Bourton-on-Water, Gloucestershire.
- *Willcocks, R. E. (Geneva), Homefield, Warlingham, Surrey.
- "Williams, H. R., 'A('.', 59, Duke Street, Grosvenor Square, W.1 (Retired List).
 - Williamson, A. D. 'AC.' (Geneva), The School House, Shrewsbury Road, Birkenhead.
- *Williamson, Professor O. K., 'AC.' (Bern), 19, Collier Road, Hastings (V.P. 1909-21).
- Williamson, R. M. (Geneva), 22, Rubislaw Den South, Aberdeen.
- *Willink, H. G., 'AC.' (Geneva), Hill Fields, Burghfield, Mortimer, Berks (Hon. Member).
 - Wilson, Alastair (Arosa). c/o Dr. Gregor, North Clermiston House, Cramond Bridge, West Lothian, Scotland.
- Wilson, A. S. (Diablerets), 107A, Earl's Court Road, W.8.
- *Wilson, Dr. Claude, 'AC.' (Geneva), Ashton Lodge, Tunbridge Wells.
 - Wilson, Guthlac (Geneva), c/o Braithwaite & Co. (India) Ltd., P.O. Box 427, Calcutta.
 - Wilson, M. H., 'AC.' (Diablerets), Elmsfield, Selly Oak, Birmingham.
 - Workman, Major R., 'AC.' (Geneva), Craigdarragh, Helen's Bay, Co. Down.
 - Wyatt, P. J. E. (Monte Rosa), Brasenose College, Oxford.
- *Wyatt-Smith, Dr. F. (Geneva), Villa Moderne, Monte Carlo.
 - Wybergh, C. H., 'AC.' (Geneva), Escrick Park, York.
 - Wynn, R. W. (Geneva), Debden, Guildown, Guildford
- Wynne, Rev. G. A. (Diablerets), Ingoldsthorpe Rectory, King's Lynn, Norfolk.
- *Yeames, J. L., 'AC.' (Geneva), Craigdarragh Cottage, Helen's Bay, Co. Down.

Young, Sidney, 'AC.' (Genera), Redmile, Serpentine Road, Sevenoaks.

> * Indicates Life Member. Italics—Hon. Member. 'AC.'—Alpine Club.

546 Members of whom 156 are Life Members, 13 Honorary Members, 41 on Retired List, and 336 Ordinary Members.

DON. MEMBERS.

(Included in List of Members.)

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

- Conway of Aliugton, The Right Hon. Lord (Ex-President A.C.).
- Correvon, H. (Ex-President Geneva Section S.A.C.).

D'Arcis, Egmond.

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

Dübi, Dr., late Editor of Jahrbuch.

Freshfield, Douglas W. (Ex-President 'AC.' and Ex-President Royal Geographical Society).

Grabam, Reginald, 'AC.' (Geneva), Hon. Auditor to 1923. 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. Hou. Sec., Commander E. R. D. Long, R.N., 3, Pitt Street, London, W.8.

- Ladies' Alpine Club, Hon. Sec., Miss B. McAndrew, Great Central Hotel, Marylebone, London, N.W.1.
- Cambridge University Mountaineering Club, President, A. M. Greenwood, Clare College, Cambridge.
- Climbers' Club, Hon. Sec., E. N. Bowman, 16, Frognal Mansions, Frognal, N.W.3.

- Fell and Rock Climbing Club, J. C. Appleyard, Torver, Coniston, Lancs.
- Fell and Rock Climbing Club (London Section), G. R. Speaker, Abbotsmead, Twickenham, Middlesex.
- Midland Association of Mountaineers, C. E. A. Andrews 29, Blenheim Road, Moseley, Birmingham.
- Oxford University Mountaineering Club, President, A. J. Rickards, Christ Church, Oxford.
- Rucksack Club, Hon. Sec., A. E. Burns, 7, Chandos Road South, 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, Roundbay, Leeds.
- Scottish Mountaineering Club, 3, Forres Street, Edinburgh.
- South Africa, Mountaiu Club of, P.O. Box 164, Cape Town, South Africa.
- Wayfarers' Club, Hon. Sec., C. K. Brunning, 62-68, Chester Street, Birkenhead.
- Ladies' Scottish Climbing Club, 17, George Square, Edinburgh.
- Ladies' Swiss Alpine Club, President, Frl. A. Hurter, Hottingerstrasse 34, Zurich.
- Himalayan Club, Hon. Sec., G. Macworth-Young, Simla.

SWISS ALPINE CLUB SECTIONS.

- Altels Section, S.A.C., Hans Buchser, Kandersteg; subscription 24 france.
- Bern Section S.A.C. Hans Jacklin, Sulgeneckstr 22, Bern; subscription 33 francs.
- Diablerets Section, Charles Grivat, Galeries du Commerce, Lausanne; subscription 27 francs.
- Geneva Section, S.A.C., Treasurer, John Graff, 11, Grand' Rue, Geneva; subscription 28 fraucs.
- Grindelwald Section S.A.C., Kassier, Robert Freiburghaus, Grindelwald; subscription 24 francs.
- Interlaken Section S.A.C., Kassier, W. Frey, Interlaken; subscription 23 francs.
- Monte Rosa Section S.A.C., Joseph Morend, St. Maurice, Valais; subscription 26 francs.

- Montreux Section S.A.C., A. Griesser, Bauque Populaire Suisse, Montreux; subscription 28 francs.
- Neuchatel Section S.A.C., Caisser, A. Rayroux, Neuchatel; subscription 25.50 francs.
- Oberhasli Section S.A.C., Karl Immer, Meiringen; subscription 26 francs.
- Uto Section, Quaestor, Ernst Fröhlich, Rechtsanwalt, Wissmannstrasse 26, Zürich 6; subscription 30 francs.
- Swiss Alpine Club Central Committee, Secretary, Eduard Kaysel, Kaufmann, Staadbof, Baden.

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