

but equally interesting, is the lengthy diary (from his book 'The Miscellany') of the 'grand tour' of 1849, which abounds in such *obiter dicta* as this : 'Almost angry that the Moselle is not more popular ; everybody rushes up the cockney Rhine, whilst scarcely anybody turns on one side to see her beautiful sister.'

About the great show itself, with its paraphernalia of Swiss girls in peasant costume, of jingles and topical songs, of St. Bernard dogs (two of which were given to the Prince of Wales, to Queen Victoria's alarm), as well as about Smith's relations with Dickens, Jerrold, Thackeray, the Keeleys, Cuthbert Bede and many others, Dr. Thorington has unearthed and arranged a mass of interesting detail.

He has discovered the dates of Smith's early training—entered Merchant Taylors in October 1826 (aged 10), left from Form V in March 1831, admitted as 'surgeon pupil' at Middlesex Hospital, September 1835, M.R.C.S. 1838. What was he doing for the four years between school and hospital ? Perhaps helping his father (a doctor at Chertsey), and preparing for his medical course. But we must dally no longer with our author, but hasten to send our readers to browse for themselves in his pleasant pages.

E. H. S.

THE ALPINE CLUB LIBRARY.

By A. J. MACKINTOSH.

The following works have been added to the Library :—

Club Publications.

Akad. Alpen-Club Bern.	Jahresbericht.	1933
Akad. Alpen-Club Zürich.	Jahresbericht.	1932
Akad. A.V. München.	Jahresbericht.	1933
(1) Alpenverein Donauland u. Deutsch. A.V. Berlin.	Nachrichten.	1933
(2) Alpine Club of Canada.	Journal.	1933
(3) — Gazette.		1933
(4) Alpine Journal.		1933
Alpine Sports Club, N.Z.	Alpine sport.	1933
(5) Alpinisme.	Groupe de Haute Montagne.	1933
(6) American Alpine Club.	American Alpine Journal.	1933
(7) Appalachian Mountain Club.	Appalachia.	1933
(8) — Bulletin.		1933
(9) Canterbury Mountaineer, N.Z.		1933
(10) C.A. belge.	Bulletin.	1933
(11) — Revue Alpine.		1933
(12) C.A.F.	La montagne.	1933
— Annuaire de poche, 1933–34.	6½ × 4½ : pp. 214.	
(12b) —	Manuel de l'alpinisme, publié avec la collaboration du Groupe de la Haute Montagne. Partie scientifique. Partie technique. 2 vols. : 9 × 5¾ : pls.	Chambéry, Dardel, 1934
(13) — Lyon.	Revue Alpine.	1933
— Provence.	Bulletin Trimestriel. 8½ × 5½.	1933
(14) — Sect. Vosgienne.	Revue.	1933

C.A.F. Isère. Bulletin.	1933
— Sud-Ouest. Bulletin.	1933
(15) C.A.I. Rivista Mensile.	1933
— Manualetto di istruzioni scientifiche per alpinisti. 6×4 : pp. 308 : ill. Milano, 1934 (xii)	
— Fiume.	1933
— Milano.	1933
— Sez. Milano.	1933
— Napoli. Rivista trimestrale. $9\frac{1}{2} \times 6\frac{1}{2}$.	1933
— Torino. Alpinismo, anno iv.	1933
— Trieste. Alpi Giuglie.	1933
(16) Roma. Scarpone. Organo ufficiale.	1933
(17) Club suisse d. femmes alpinistes. Nos montagnes.	1933
(18) Centre excursionista. Buttleti.	1933
(18b) — Calendari any 1934. $9\frac{1}{2} \times 6\frac{1}{4}$: plates, week to a page.	
Climbers' Club. Bulletin.	1933
(19) Colorado Mountain Club. Trail and Timberline.	1933
Confederación nacional de clubes de excursionistas. Cumbres.	1933
(20) D.u.Oe.A.-V. Zeitschrift. Bd. 4.	1933
(20b) Cairngorm Club. Journal.	1933
(21) — Mitteilungen.	1933
(22) — Der Bergsteiger 10. 10×7 : ill.	1932-3
— Taschenbuch der Alpenvereins-Mitglieder. $7\frac{3}{4} \times 5$: pp. 224. Innsbruck, 1934	
(22b) — Die Schutzhütten der D.u.Oe.A.-V. $10\frac{1}{4} \times 7\frac{1}{4}$: pp. xxvii, 298 : pls. München, 1933	
(23) — Jung-Leipzig. Festschrift. $9\frac{1}{2} \times 6\frac{1}{2}$: pp. 95 : plates.	1932
(23b) — Linz. Nachrichten.	1933
(24) — Plauen. Nachrichten.	1933
Deutschen Gebirgsvereines für das Jaschken- und Isergebirge. Jahrbuch.	1933
(24b) Excurs. Catal. Buttleti.	1933
(25) Fédération d. Soc. Pyrén. Bulletin Pyr.	1933
(26) Fell and Rock Climbing Club Journal.	1933
Japanese A.C. Handbook, 1933. $5\frac{3}{4} \times 3\frac{3}{4}$: pp. 220.	
(27) — High Mountains and Deep Ravines. Series 9. $10 \times 7\frac{1}{2}$: pp. 103 : 50 pls.	1933
(28) Karpathenverein. Turistik Alpinismus Wintersport.	1933
(29) Mazama.	1933
Magyar Turista Szövetség. Turistaság és alpinismus.	1933
(30) The Mountaineer.	1933
Nederland-Alpen Ver. Mededeelingen.	1933
— De Berggids tijdschrift gewijd aan alle takken van bergsport. Nummer 8. Winternummer. $10\frac{1}{4} \times 7\frac{1}{4}$. December 1933 Issued with Mededeelingen.	
(31) New Zealand Alpine Club Journal.	1933
(32) Oesterr. Alpenzeitung.	1933
Oxford Mountaineering Club. Rules and list of members. $7\frac{1}{4} \times 5$: pp. 10. 1933	
Polsk. Towartz. Tatrzansk. Wierchy, Rocznik. 10×7 : plates. Cracow, 1933	
(33) — Taternik.	1933
(34) Rucksack Club. Journal.	1933
S.A.C. British Members. (Report, etc.)	1934
(35) Die Alpen.	1933
— Chaux-de-Fonds. Bulletin annuel no. 39. $8 \times 5\frac{1}{4}$: pp. 145 : plates. 1932	
— Moléson. Bulletin.	1933
(36) Hellenic Alpine Club. Ekdromika.	Athens, 1933
(36b) — Pilatus. Bulletin.	1933
(37) Scottish Mountaineering Club Journal.	1933

- (37b) **Schweiz. Akadem. Ski-Club.** Der Schnee-Hase. Jahrbuch. 1933
 (38) **Sierra Club.** Bulletin. Vol. 17, no. 1. $9\frac{3}{4} \times 6\frac{1}{4}$: pp. 134 : plates. February 1933
 (38b) **Ski Club of Great Britain.** British Ski Year Book. Vol. vii, no. 14. London, 1933
 $8\frac{3}{4} \times 5\frac{3}{4}$: pp. 296 : ill.
 (39) **Sloven. Plan. Drustvo.** Planinski Vestnik. 1933
 (40) **Soc. Escurs. milanesi.** Prealpi. 1933
 (41) **Soc. espagn. de alpinismo.** Peñalara. 1933
Wayfarers' Club, Liverpool. Rules and list of members. $3\frac{1}{2} \times 5$: pp. 19. 1934

New Books.

- (43) **Antevs, Ernst.** Alpine zone of Mt. Washington Range. $7\frac{1}{2} \times 5\frac{1}{2}$: pp. viii, 118 : plates. Auburn, Maine, Merrill & Webber, 1932
 (44) **Bartropp, John.** Barbarian. A tale of the Roman Wall. $7\frac{1}{2} \times 5$: pp. 320. London, Edinburgh, Chambers, 1933. 7s. 6d.
 Chapter 8 contains night cliff-climbing.
 (45) **Bergkamerad.** 1933
 (46) **Bergsteigerzeitung.** 1933
Bertram, Anthony. Pavements and peaks. Impressions of Travel in Germany and Austria. $7\frac{1}{4} \times 5$: pp. vii, 263 : plates. London, Chapman & Hall (1933)
 (47) **Blodig's Alpine Calendar, 1934.** $9 \times 7\frac{3}{4}$: plates, each 4 days. Oxford, Blackwell.
 (48) **Brodbeck, E.** L'alpinisme. Guide pratique. $6\frac{1}{2} \times 4\frac{1}{4}$: pp. 376 : ill. Lausanne, Soc. rom. d'éditions S.A. (1933). Fr. 7.50
 (49) **Bühler, Hermann.** Alpine Bibliographie für das Jahr 1932. $7 \times 4\frac{1}{4}$: pp. 211. München, Wien, Bruckmann, 1933
 (50) **Burdsall, Richard L.** Altitude and location of Minya Konka. In Geogr. Rev., New York, 24, 1. $10\frac{1}{4} \times 6\frac{1}{4}$: pp. 118-128 : ill. January 1934
Burdsall, R. L. Ascent Minya Gonka. In Geogr. Journ., 82, 4. $9\frac{3}{4} \times 6$: pp. 378-9. September 1933
 (51) **Casamorata, Cesare.** La linea di confine italo-svizzera nel l'Ossola nord-orientale. In L'Universo, Firenze, 14, 11. $9\frac{1}{2} \times 6\frac{3}{4}$: pp. 861-73 : map, ill. November 1933
 (52) **Church, J. E.** Snow surveying. In Geogr. Rev., New York, 23, 4. $10 \times 6\frac{1}{2}$: pp. 529-63 : plates. October 1933
 (53) **Commis. glaciol. italiano.** 1933
 (54) **Dainelli, Giotto.** Buddhists and glaciers of Western Tibet. $9\frac{1}{2} \times 6$: pp. xiii, 304 : plates. London, Kegan Paul, Trench, 1933. 18s.
 (55) **Debelakov, M. M.** Plezalna tehnika. 7×5 : pp. 89 : ill. Slov. Plan. Drustvo, Ljubljani [1933]
 (56) **Deutsche Alpenzeitung.** 1933
 (57) **Eton College Chronicle.** No. 2270. $13\frac{1}{2} \times 8\frac{1}{2}$: pp. 1517-20. September 28, 1933
 In memoriam notices of E. V. Slater, E. W. Powell, H. E. E. Howson, and C. R. White-Thomson.
 (58) **Europa, Picos de.** Block postal. Madrid, Boada [1933]
 25 postcard illustrations.
 (59) **Everest.** First public lecture on climbing Mount Everest. 10×8 : pp. 2 : ill. 1933
 (60) —— book of the flight. In Geogr. Journ., London, 83, 1. $9\frac{3}{4} \times 6$: pp. 51-3. January 1934
 (61) —— expedition. In Geogr. Journ., 82, 2. $9\frac{3}{4} \times 6\frac{1}{4}$: pp. 156-8. August 1933
 (62) —— expedition and air photographs. In Geogr. Journ., 82, 1. $9\frac{3}{4} \times 6\frac{1}{4}$: pp. 54-64 : plates. July 1933
 (63) **Fellowes, P. F. M.; L. V. Stewart Blacker, P. T. Etherton, Marquis of Douglas.** First over Everest. The Houston Mount Everest expedition, 1933. $9\frac{1}{4} \times 6\frac{1}{4}$: pp. xix, 279 : plates. London, Lane (1933). 12s. 6d.

- (64) **Fletcher, Hanslip.** Changing London. $14\frac{1}{2} \times 10$: pls.
London, Wood, 1933. £2 2s.
Contains plates interior and exterior of Alpine Club premises, 23 Savile Row.
- (65) **Gallhuber, Julius :** hsg. von. Die Dolomiten. Ein Landschafts- und Bergsteigerbuch. 10×7 : pp. 184 : pls., some col.
München, Bruckmann, 1934
Articles by H. Hoek, J. Gallhuber, W. Höffer, F. Schütt, G. Langes (Gr. Pilaster), A. Witzenmann, E. Pichl (Winklerturm), Le Fort (Schleierkante), and others.
- (66) **Gardner, Arthur.** Sun, cloud and snow in the western highlands from Glencoe to Ardnamurchan, Mull and Arran. $9 \times 5\frac{3}{4}$: pp. 122 : many pls.
Edinburgh, Grant & Murray (1933)
A description of the districts, with ordinary and not expert climbing, very fully illustrated with good photographs, taken mostly in spring.
- (67) **Georgi, Johannes.** Im Eis vergraben. Erlebnisse auf Station 'Eismitte' der letzten Grönland-Expedition Alfred Wegener. $8\frac{1}{4} \times 6$: pp. 224 : pls.
München, Müller (1933). R.M. 3.50
- (70) **Giannitrapani.** Aosta. In L'Universo, Firenze. 9×6 : pp. 509-54.
July 1933
- (71) **Giovane Montagna.**
1933
- (80) **Gould, Laurence M.** Some geographical results of the Byrd Antarctic expedition. From Smithsonian Report, 1932. $9\frac{1}{2} \times 6\frac{1}{4}$: pp. 235-50 : pls.
Washington, 1933
- (81) **Grove, Frederick Philip.** The Rockies *versus* the Alps. In Canadian Geogr. Journ., 7, 6. 10×7 : pp. 261-74 : ill.
December 1933
- (82) **Hanausek, Ernst.** Skiparadise zwischen Grossglockner und Rax. $11\frac{1}{2} \times 8\frac{1}{4}$: pp. 68 : pls.
München, Bruckmann (1934). M. 4.80
A second edition of part of 'Skiparadise der Alpen.'
- (83) **Heim, Arnold.** Minya Gongkar. Forschungsreise ins Hochgebirge von Chinesisch Tibet. $9\frac{1}{4} \times 6$: pp. 243 : pls. Bern-Berlin, Huber, 1933. M. 8
- (84) **Heybrok, Werner.** Aneto Glacier of the Maladetta. In Geogr. Journ., 82, 3. $9\frac{3}{4} \times 6$: pp. 260-3 : ill.
September 1933
- (85) **Humble, B. H.** Tramping in Skye. $7\frac{1}{4} \times 4\frac{3}{4}$: pp. xii, 144 : pls.
Edinburgh, Grant & Murray (1933). 5s.
- (86) **Humphreys, Noel.** Ruwenzori flights and further exploration. In Geogr. Journ., 72, 6. $9\frac{1}{2} \times 6\frac{1}{4}$: pp. 481-514 : map, pls. December 1933
- (87) **Italy.** Monti d'Italia. $5\frac{3}{4} \times 7\frac{3}{4}$: pp. 60 : pls.
Venezia, Ferrovie d. Stato [1933]
- (88) **Janetschet, Ottokar.** Der Raxkönig. Roman aus der Bergwelt des Raxgebietes. 8×5 : pp. 235. Zürich usw., Amalthea-Verlag, 1931
- (89) **Im Kampf um den Berg.** Spannende Bergerlebnisse. $8\frac{1}{4} \times 5\frac{1}{4}$: pp. 188 : pls.
Zürich, Leipzig, Orell Füssli, 1934
- (90) **Kerr, Forrest A.** Ice fields of Western Canada. In Can. Geogr. Journ., 7, 5. $10\frac{1}{4} \times 6\frac{3}{4}$: pp. 235-46 : ill.
November 1933
- (91) **Knowlton, Elizabeth.** The Naked Mountain. $9\frac{1}{4} \times 6$: pp. (x), 335 : pls.
New York, London, Putnam, 1933
- (92) **Kugy, Julius.** Die Julischen Alpen in Bilde. $9 \times 6\frac{1}{4}$: pp. (x), 194 : pls.
Graz, Leykam, 1934
- (93) **Kurz, Marcel.** Die Erschliessung des Himalaya. S.A.C. Die Alpen, 9, 7-11, mit Ergänzungen. $10\frac{1}{4} \times 7\frac{1}{4}$: pp. 66 : pls.
1933
No. 13 of 150 copies.
- (94) **Langes, Walther.** Front in Fels und Eis. Der Weltkrieg im Hochgebirge. $9\frac{1}{2} \times 6\frac{3}{4}$: pp. xiii, 143 : pls.
München, Bruckmann (1933). M. 4.80
- Mosna, Ezio.** Visioni alpine III. 11×8 : pp. 106 : ill.
Trento, Rev. Trentino, 1933
- (95) **Mountaineering Journal.**
1933
- (96) **Odell, N. E.** Mountains of Northern Labrador. In Geogr. Journ., 82, 3, 4. $9\frac{3}{4} \times 6$: pp. 193-210 ; 315-25 : ill.
September-October 1933

- (97) **Roegner, Otto.** Schwarzwaldwinter. Schnee—Sport—Sonne. Mit einem Wegweiser für Verkehr und Reiseziele von Willi Romberg. $9\frac{3}{4} \times 7\frac{1}{4}$: pp. viii, 88 : pls. München, Bruckmann, 1934. M. 4.80
- (98) **Ruttledge, Hugh.** Mount Everest expedition, 1933. In Geogr. Journ., London, 83, 1. $9\frac{3}{4} \times 6$: pp. 1–17 : pls. January 1934
- (99) **Salt, J. S. A.** Plotting the vertical photographs of the second Mount Everest flight. In Geogr. Journ., London, 83, 2. $9\frac{3}{4} \times 6\frac{1}{4}$: pp. 101–18 : pls. February 1934
- de Saussure, H. B.** La cime du Mont Blanc. Pages extraites . . . par R. L. G. Irving et R. L. A. Du Pontet. $6\frac{3}{4} \times 4\frac{1}{2}$: pp. 87 : pl. Oxford University Press, 1933. 1s. 6d.
- (100) **Schomberg, R. C. F.** Peaks and plains of Central Asia. $8\frac{3}{4} \times 5\frac{1}{2}$: pp. 288, col. pls. London, Hopkinson, 1933. 15s.
- (101) **Ski.** Sports d'hiver. Tome 1, 1931–3. $10\frac{3}{4} \times 8\frac{1}{4}$: pp. 372 : ill. Paris, 1933
- (102) **Skikarten und Skiführer.** $5\frac{3}{4} \times 4\frac{1}{4}$: pp. 28. Stuttgart, Verkehrsverlag, 1933
- (103) **Sports d'hiver.** 1933
- (104) **Tavecchi, U.** Diario dell'alpinista. IX^a edizione. $5\frac{1}{2} \times 3\frac{3}{4}$: pp. 220. Bergamo, Tavecchi, 1934
- (105) **de Terra, H.** Results of a recent survey in Little Tibet. In Geogr. Rev., New York, 24, 1. $10\frac{1}{4} \times 6\frac{1}{4}$: pp. 12–41 : map, ill. January 1934
- (106) **Thomas, E.** Recherches sur l'action des somnifères à la station du Jungfraujoch. Ex Schweiz. Mediz. Wochensch., 63–4 Jahrg. 9 × 6 : pp. 338–41, 13–16. 1933–4
- (107) **Trampe, Heinrich.** Eine Ueberschreitung der Meije. 12 × 9 : pp. 8. Berlin, Trampe, 1933
- (108) **Trenker, Luis.** Brothers of the Snow. $8\frac{1}{2} \times 5\frac{1}{2}$: pp. iv, 147 : pls. London, Routledge, 1933. 10s. 6d.
- (109) **Ubeda, J. Delgado.** Guias de los sitios naturales, N. 2. El parque nacional de la montaña de Covadonga. $7\frac{3}{4} \times 5\frac{1}{2}$: pp. 133 : ill. Madrid, 1932
- (110) **Verniani, Eduardo.** L'Alto Adige. In L'Universo, Firenze, 15, 2. $10\frac{3}{4} \times 6\frac{3}{4}$: pp. 99–120 : maps, ill. Febbraio 1934
- (111) **Vie alpine.** 1933
- (112) **Wollaston, A. F. R.** Letters and Diaries. $8\frac{1}{2} \times 5\frac{1}{2}$: pp. xv, 261 : pls. Cambridge University Press, 1933. 12s. 6d.
- (113) **Zakopane.** High-mountain health-resort. 9 × 6 : pp. 62 : pls. 1931

Older Books.

- An Alpine Tale** . . . By the author of 'Tales from Switzerland.' 3 vols.: $7\frac{1}{2} \times 4\frac{1}{4}$. London, Westley, 1823
- Arnould, Joseph.** Hospice of St. Bernard. A prize poem, recited in the theatre, Oxford, June 10, 1834. $7\frac{1}{4} \times 4$: pp. 19. Oxford, Vincent, 1834
- Atkinson, James.** The expedition into Affghanistan. . . . 8 × 5 : pp. xx, 428. London, Allen, 1842
- Balfour, Prof.** Account of a botanical excursion to Switzerland, in August 1858. $8\frac{3}{4} \times 5\frac{1}{2}$: pp. 66. Edinburgh, Neill, 1859
- Bateman, Josiah.** The life of the Rev. Henry Venn Elliott . . . with an appendix, containing a short sketch of the life of the Rev. Julius Elliott. 3rd edition. London, Macmillan, 1872
- Baxter, Wynne E.** Quiet resting-places in the Swiss highlands—Evolena, Ferpècle, Arolla. $6\frac{1}{2} \times 4$: pp. 20 : pls. London, Mitre Press, 1898
- (Beetham, George.)** The first ascent of Mount Ruapehu. . . . $8\frac{1}{4} \times 6\frac{1}{2}$: pp. 40 : pl. p. p. London, Harrison, 1926
- Benson, A. C.** Portrait in Vanity Fair. 1906
- Bird, A. F.** Portrait in Vanity Fair.
- Blache, Jules.** L'homme et la montagne. $9 \times 5\frac{1}{2}$: pp. 191 : pls. Paris, Gallimard (1933)

- Brown, Thomas.** The reminiscences of an old traveller throughout different parts of Europe. 2nd edition, greatly enlarged. $7\frac{3}{4} \times 4\frac{3}{4}$: pp. viii, 301.
Edinburgh, Anderson : London, Simpkin, 1835
- Browning, Oscar.** Portrait in *Vanity Fair*. 1888
- Burford, Robert.** Description of a view of Mont Blanc, . . . now exhibiting at The Panorama, Leicester Square. $8 \times 5\frac{1}{4}$: pp. 15 : pl.
London, Brettell, 1837
- Description of a view of the Bernese Alps, taken from the Faulhorn Mountain; . . . now exhibiting at The Panorama, Leicester Square. $8 \times 5\frac{1}{4}$: pp. 16 : pl.
London, Golbourn [1852]
- Carpathians.** A curious account of the snow alps. In *The Curious Traveller*. $7\frac{3}{4} \times 4\frac{3}{4}$: pp. 100-9.
London, Rowland, 1742
- The continental traveller, being the journal of an economical tourist . . .** $6\frac{3}{4} \times 4\frac{1}{4}$: pp. viii, 122.
London, Leigh, 1833
- Gaudin, Prof.** Switzerland in miniature. Description of the grand model of Switzerland, by Professor Gaudin, of Geneva, . . . now exhibiting at the Egyptian Hall, Piccadilly. $8\frac{1}{4} \times 5$: pp. iv, 32.
London, 1825
- Hannibal.** A critical examination of Mr. Whitaker's 'Course of Hannibal over the alps ascertained.' $9 \times 6\frac{1}{2}$: pp. 139.
London, Robinson, 1795
- Hannibal's passage of the alps.** By a member of the University of Cambridge. $7 \times 4\frac{1}{4}$: pp. viii, 158 : map.
London, Whittaker, 1830
- (Harrison, F.)** Among the Mountains. 7×5 : pp. 55, iv. (1892) p. p.
- Hog, Roger.** Tour on the continent in France, Switzerland, and Italy, in the years 1817 and 1818. $8\frac{1}{2} \times 5\frac{1}{4}$: pp. viii, 259 : pl.
London, Whittaker, 1824
- Howell, James.** Instructions for Forreine Travell 1642. Collated with the second edition of 1650. Carefully edited by Edward Arber. $6\frac{3}{4} \times 4\frac{1}{4}$: pp. 88.
London (1868)
- Jegerlehner, Johannes.** Alp legends. 4th edition. $8\frac{3}{4} \times 6\frac{1}{4}$: pp. xx, 205 : ill.
Manchester, Sherratt & Hughes, 1926
- Kennedy, Benjamin E.** My old playground revisited. $7\frac{1}{2} \times 5$: pp. xii, 241 : pl.
London, Hurst and Blackett, 1882
- Landseer, John.** Some account of the dogs and of the pass of the Great Saint Bernard; intended to accompany an engraving after a picture by Edwin Landseer. $6\frac{3}{4} \times 4$: pp. 47.
London, for John Landseer, n.d.
- Mathews, C. E.** Ascent of the Jungfrau. Reprinted fr. Birmingham Gazette, 21 July 1860. $8\frac{1}{2} \times 5\frac{1}{4}$: pp. 3.
- Mountains.** A list of the heights of nearly two hundred of the principal mountains of England and Wales. $7 \times 4\frac{1}{4}$: pp. 8.
Birmingham, White and Pike, 1860
- Pamirs.** Pamirskaya ekspediziya 1928 g. 8 parts : 10×7 : pp. 851 : map, ill.
Leningrad, Akademi nauk S.S.R., 1930
- Reinhart.** A collection of swiss costumes in miniature. $9\frac{1}{2} \times 7$: 25 col. pls.
London, Goodwin [1820]
- Schuster, Felix.** Portrait in *Vanity Fair*.
- Scott, J. B.** MS. Journal of a tour along the banks of the Rhine and in Switzerland. 3 vols. : $4\frac{1}{4} \times 7$. August to November 1816
- Smith, Albert.** Mont Blanc twelfth night characters. In the London sketch book, vol. 1, no. 1. $9\frac{3}{4} \times 6\frac{1}{2}$: pp. 3-6 : ill.
January 1874
- Switzerland, Tales from.** 3 vols.: $6\frac{3}{4} \times 4$: pls.
London, Westley, 1823
- Trutat, Eugène.** Les glaciers de la Maladetta et le Pic des Posets. $9 \times 5\frac{1}{2}$: pp. 27 : pls.
Toulouse, Privat, 1876

The following were left to the Alpine Club by H. F. Montagnier :—

- Accidents.** Newspaper cuttings.
— 1865-1873. Newspaper extracts collected by T. Thioly.
- Agassiz, L., et E. Desor.** Récit d'une course faite aux glaciers en hiver. Ex Bibl. Univ. de Genève. 8×5 : pp. 36.
Avril 1842

- D'Aranthon d'Alex, Jean. La vie de. 2^{de} éd. 7½ × 4½ : pp. 631.
Lyon, Comba, 1699
- Pp. 161–2, Blessing the Chamonix glaciers.
- B., Mr. Voyage pittoresque aux glacières de Savoie, Fait en 1772. 6¾ × 4½ : pp. 303.
Genève, Caille, 1773
- Beaumont, J. F. Albanis. Description des alpes grecques et cottiennes, . . .
Seconde partie. 2 vols.: 12 × 9 : maps. Paris, Renouard, 1806
- (Berthout van Berchem, J. P.) Itinéraire de la vallée de Chamonix, . . .
6¾ × 4½ : pp. 239 : map. Lausanne, Mourier, 1790
- Besse, Eugène. Un voyage au Giétroz en 1863. 8 × 4½ : pp. 8.
Sion, Steinbach, 1864
- Bibliography.** Reviews of books taken from Journal helvétique, 1770–1776.
- Bourrit, M. T. Copies of letters to : 1774–1803.
- Bourrit, Ch. (son of M. T. B.). Relation d'une tentative faite au Mont Blanc en
1783 par papa. Typed copy of letter.
- Carrel, G. Les alpes pennines dans un jour. 7 × 4½ : pp. 61.
Aoste, Lyboz, 1855
- Ascensions du Mont Cervin en 1868. 7½ × 4¾ : pp. 7. Aoste, Mensio, 1868
- Mount Cervin. 8½ × 5½ : pp. 7. 1867
- Col de Saint Théodule. 8½ × 5½ : pp. 15. Torino, Cassone, 1866
- Chamonix. Les autographes de Chamonix. In Journ. de Genève, 28 année.
18 × 12 : articles 2, 3, 5–7. 1857
- Prospectus quatre gravures coloriées des Glacières de Chamounix proposées
par M. T. Bourrit. Typed copy. [c. 1800]
- Souvenir de. 6 × 8 : 19 tinted lith. Chamonix, Payot, n.d.
- Souvenirs pittoresques des glaciers de Chamouny, ornés de dix-huit
dessins coloriés. 8½ × 11 : pp. 59 : col. ill. Genève, Lestié, n.d. [c. 1800]
- Chenal. Ascension au Mont-Blanc. Typed copy from Le Fédéral, no. 64.
8 et 12 août 1834
- Correspondence with various Climbers.**
- Cunche, Gabriel. La renommée de A. de Haller en France. Influence du poème
des alpes sur la littérature descriptive du XVIII^e siècle. 9½ × 6½ : pp. 155.
Neuchâtel, Delachaux et Niestlé (p. 1898)
- Didier, Louis. Pavillon de Saussure. 11 × 7½ : pp. 4. 1880
- Freshfield, D. W. De Saussure. Typed copy of lecture on. 1918
- Galton, Erasmus. Recent ascent of Mont Blanc. In Illust. London News,
London, 18, 468. 16 × 11 : pp. 93–4 : ill. 8 February 1851
- Giordano. Constitution géologique du Mont Cervin. Ex Bibl. Univers.
Genève. 8 × 5½ : pp. 13. Mars 1869
- Gregorius, Johann Gottfried (Melissantes). Die curieuse Orogaphia, oder
accurate Beschreibung derer berühmtesten Berge in Europa, Asia, Africa und
America. 6¾ × 3¾ : pp. 740 : front.
Franckfurth und Leipzig, Ritscheln, 1715
- Gruner. Histoire naturelle des glacières de Suisse. 10 × 7½ : pp. xvi, 372,
xiv : pls. Paris, Panckoucke, 1770
- Guides, Portraits of various.**
- Haller, Albrecht von. Beschreibung der Alpen. Les Alpes. Poème. 7¾ ×
6¾ : pp. 87 : ill. Berne Soc. typogr., 1795
- Jordan, Leighton. Ascension du Cervin, 1867. 8½ × 5½ : p. 1.
- Kupler, John George. Travels through Germany, Bohemia, Hungary,
Switzerland, Italy, and Lorrain. . . . Translated from Second Edition of
the German. Second edition. 4 vols.: 10½ × 8. London, Linde, 1756
- Lassels, Richard. The voyage of Italy, . . . 6 × 3½ : pp. 450.
Paris and London, Starkey, 1670
- M., V. D. Voyage en Suisse et en Italie, fait avec l'armée de réserve. 8 × 5 :
pp. viii, 320. Paris, Moutardier, 1800
- Macgregor, John. Baxter coloured prints of Mont Blanc ascents.
- Martins, Bravais, Lepileur. Ascension au Mont-Blanc, 1844. In L'Illustration,
Paris. 14 × 10 : pp. 68–74 : ill. October 5, 1844

- Milford, John.** Observations, . . . made during a tour through the Pyrenees, South of France, Switzerland, . . . in the years 1814 and 1815. 2 vols.: $8\frac{1}{4} \times 5\frac{1}{4}$: ill. London, Longmans, 1818
- Murith, Canon.** Le guide du botaniste qui voyage dans le Valais. . . . $9\frac{3}{4} \times 8$: pp. viii, 109. Lausanne, Vincent, 1810
- Newspaper cuttings.** 1892-1902
- Photos, old maps Savoy.**
- Gilles Bouillon, Forlani, Jean de Beins, M. Tavernier, N. Visscher, N. de Fer, S. d'Abbeville, and others.
- Pitschner.** Ascension au Mont-Blanc. In *Moniteur de la Haute-Savoie*, 2, 78, 84. 18×12 . September-October 1861
- Portraits.** Various climbers and guides.
- Roger, Alexandre Salomon.** Récits de voyage en Suisse, 1811-1834. Copied from an unpublished MS. in the library of the Section génévoise of the C.A.S. Folio, typescript, pp. 479.
- Salmson, Jules.** Souvenir de la conquête du Mont-Blanc. $11 \times 7\frac{1}{2}$: pp. 4: ill. Genève, Annuaire Commerce suisse, 1887
- Saussure, H. B. de ; M. T. Bourrit : J. F. A. Beaumont.** Grotte de Balme. Grotto of Balme. $5\frac{1}{2} \times 3\frac{1}{4}$: pp. 17. Genève, Paschoud, 1827
- Lettres à sa femme. Typed copy.
- Other letters.
- Photographs of various engravings of Saussure's ascent of Mont Blanc.
- Portraits of : and ills. of ascents : and of château.
- Sensuyt.** La totale et vraie desscriptiō deto les passaiges lieux et destroicts : par lesqls on peut passer et entrer les Gaules es ytalias. . . . $7\frac{1}{4} \times 5$: pp. 80 : map. Paris, Toussaints, 1618
- Switzerland.** Journal of a short excursion among the Swiss landscapes; made in the summer of the year ninety-four. $7 \times 4\frac{1}{4}$: pp. 132. London, Murray, 1803
- Cinquantes principales vues pittoresques en mignature de la Suisse accompagnés d'un texte explicatif dessinées d'après nature, gravées par les plus habiles artistes. $5 \times 6\frac{1}{2}$: pls. Zürich, Leuthold, n.d. [c. 1839]
- de Tilly.** Ascension au Mont-Blanc. Typed copy from *Le Fédéral*, no. 83. 17 Octobre, 1834
- Whymper, E.** Catalogue of library, 1912. $9\frac{1}{4} \times 6$: pp. 94.
- Cuttings on, from Swiss papers.
- Roundabout the Great Divide. Letters to *The Times*, December 16 and 27, 1902.

List of Subjects.

(*Figures in brackets refer to book list, not in brackets to dates. 1 a. = first ascent. tr. = traverse. ill. = illustration. portr. = portrait.*)

Duke of Abruzzi and portrs. (4) (6) (15) (111); Accidents (4) (7) (12b) 32 (21)—Petit Dru (4)—Lake district (26)—A. Rittner (32)—Cairngorm (37)—N.Z. (52)—Panjtarni (4); ill. Acherkogel (22b); Aconcagua (22); ill. (24); Adamello and ill. (15); Alto Adige with maps and ills. (110); Age, Brulle at 80 M. Blanc (4); Up. Aghias and ills. (4); Pan. fr. Montagne d. Agneaux (12); Pan. Agpatat, etc. (67); Mt. Agur ski (2); Deux Aigles and ill. (12); ill. Mont Aiguille (13); 1 tr. 1933 Ailefroide Occid. and Centr. (5)—ill. fr. Ecrins (12); Alai-Pamir (21); ill. Sgurr Alaisdair (37) (85); Alaska (20); Albania (45); Albarón di Savoia (42); Aletschh. N. face (32); Alphubel W. arête (4); Alpine Club 1920-32 (4)—ills. (64); Alpine Congress (4); Alpspitz N. face and ill. (45) (56); ill. P. Luigi Amedeo (4) (15); S. America Cordillera (38b); 1 a. (32) Pte. d'Amont N. arête (5); 1 a. 32 Andes, Peru (32); Pic d'Aneto (25)—8 ills. (24b); Aneto gl. (84); Henriette d'Angeville (22)—letters (12); Ankogel (22); Antarctic (80); Aosta (70); 1 a. 32 Pta. d'Arbola N.E. face (15); ill. (51); Guglia d'Arbour and ill. (71); 2 a. 33 Mt. D'Archiac (31)—and

ills. (9); ills. Argentera (15); Argentine-Chilean Cordillera (4)—and ills. (35); 1 a. 32 Col Armand Charlet Argentière side (5); ill. Arnstein-Nadel (46); Arran and pan. (37); ill. Artison Raju (20); 1 a. 32 Aig. Mérid. d'Arves and ill. (12); Central Asia (32) (100); ill. Mt. Aspiring (31); Atlas (32) (56)—and ills. (4) (45); Attersp. (21); Australian alps and ills. (20); Avalanches (103)—ill. (22) (101); 5 a. 32 Torre Gde. d'Averace and ill. (5); Aviation (12b) (99)—Mt. Everest (63); Panorama fr. Mt. Aylmer (31).

1 a. Cima Bacchetta N. arête and ill. (40); P. Bacone (22); ill. P. Badile (87); 1 a. P. Badilet (4); Balaïtous N.W. arête and ill. (12)—ill. massif (12); portr. Umberto Balestreri (15); Panorama between Balfour and La Pérouse Gl. (31); 1 a. 33 Les Bans N. face and ill. (4); 1 a. 32 Cime du Bans S.E. arête (5); 1 a. 33 Mt. Barbette (3); ill. P. Baretti (4); 1 a. 32 Barre Noire N.W. arête (5)—1 a. 31 N. face (15); Panorama Barrier Range (31); Hans Barth portr. (22) (65); 1 a. 33 Camp. Basso N. (15) (32); Roche à Bayard and ills. (10); P. Bazillac S. face (25); 1 a. Bear Creek Spire fr. E. and ills. (6); 2 a. Beerenberg (4); a. Mt. Begbie, ski and ills. (2); ill. Beinn Lavigh (37); ills. Ben Nevis (4) (34); ill. Berglistock (35); Bernina and ski with ills. (5)—ill. fr. P. Lunghino (35)—ill. fr. (22); 1 a. 31 Cima d. Beta W. face (15); Bibliography (49); portr. M. Bich (15); Karl Bickel (35); ill. Biegengebirge (22b); Bietschh. and ill. (22)—ill. fr. E. (35)—a. 32 N. arête and ill. (4); 1 a. 32 Bifertenstock N.W. face (5)—1 a. 32 N. face (35); Bietschhorn S.E. arête, N.W. face and ill. (4) (22) (35); ill. Bila Pest (92); 1 a. 32 Col de Bionnassay N.W. face (5) (12)—1 a. 32 N.E. face (71); ill. Tête Biselx (12); ill. Blaitière (12); ill. Aig. de Blaitière (35); 1 tr. 32 Brèche Blaitière Ciseaux and ill. (5); ill. Gl. Blanc (12); Cordillera Blanca (4) (20) (21); Peña Blanca and ills. (41); 1 a. 26 Barre Blanche (15); 1 tr. D. Blanche N. face and ill. (32) (35); ill. Pte Blanche de Vergys (47); ill. Blankah (22b); ill. Blaueissp. (22b); portr. G. Bobba (15); ill. Bomtaisan (27); Boots (95); 1 a. 32 Pics centr. and N. de Bourbière (5); Bowfell Buttress and ill. Sinister Slabs (26); ill. Breith. arête (15); Lauterbrunnen Breith. N. face and ill. (5) (20); ill. Bocca di Brenta (22b); 1 a. Camp. basso di Brenta (40); ill. Crozzon di Brenta (87); Guglia di Brenta (22); ill. M. Blanc Brenva (87); ill. Bride Pk. (18); Brocken spectre (35); T. N. Brodrick (31); ill. Broad Pk. (35); M. Brouillard E. face (42); Brügger's paintings (35); H. G. Bryant and portr. (4) (6); ill. Buchstein (22b); 1 a. 31 Pte. Budden (15); Bühlenh. (36); P. Bühler and portr. (35); P. Buin (21).

ill. Cadinsp. (22) (65); ill. D. du Caïman (5); Cairngorm accident (37); Calendar (18b); Canadian Rockies (35) (81)—ice-fields (90); 1 a. 32 Mte. Canale N.E. face (32); ill. Cima di Canali (22b) (65); ill. Canigou E. side (12); Capitol Pk. and ill. (19); Allen Carpe and ill. (2); portr. (6); 1 a. 32 Tête Carrée E. face (15); portr. Luciano Carrel (15); portr. Luigi Carrel (15); Carrock fell (26); ill. Gde. Casse (101); ill. Torre Santa de Castella (32); 1 a. 29 Corno di Castelletto (15); 1 a. winter Castelletto infer. (15); 1 a. 30 Castello and ills. (15); 1 a. Re di Castello E. face (15); Castellowand and ill. (22); ill. Cattinaccio (40); Caucasus 32 (95)—list as 1887–1932 (32); 1 a. ski 33 P. Cefalone (71); Cervin etymology (71); portr. V. de Cessole (15); Caicho de los tres Cestos and ills. (10); ill. Cevedale (95); J. Chamberlain (4); ill. Chamois (34); Aig. du Chardonnet (42)—ill. N.E. (12); 1 a. 32 Aig. d. Gr. Charmoz N. face (71)—and ills. (12); ill. Dent du Chat (13); 1 a. 1833 Mt. Chauvenet (7); ill. Pte. Chevalier (5); ill. Chomolhari (35); ills. Chongra Pk. (20); a. 29 Ciamparella N. arête and ill. (71)—ill. fr. Albaron (20); 1 a. 32 Mte. Cimone N.W. face (32)—ill. (22) (92); Cinemas, mountain-engineering (4); ill. Civetta N.W. face (46) (65) (87); ill. Clach Ghlas (4); tr. 32 Col Claire (5); 1 a. 32 Clap Grande and ill. (15); W. I. Clark and portr. (4) (37); Coast Range (2); W. G. Collingwood and portr. (4) (26); Mt. Columbia W. face (6); 1 a. 33 Mt. Combatant (3); Gr. Combin, ski and ills. (15)—W. face (4); ill. Torre de Comea (109); portr. E. T. Compton (65); Covadonga (109); 1 a. Mt. Cook E. arête (31); P. Coolidge (111)—1 a. 32 N.E. face (5) (12); Coolins (85)—ills. (4) (47) (95); 1 a. 32 Gr. Cornier

N. face and ill. (5); Cima d. Coro S.W. face (23); 1 tr. 32 Cima Corsato N. arête and ill. (15); Corsica (13); Cottian Alps (20); Couvercle and ill. (12); ill. Pioda di Crana (51); 1 a. 32 Creton di Culzei S. face and ill. (15); ill. Crib Goch (47); Mt. Crillon and ill. (4)—ill. (20); ill. Mte. Cristallo routes (22); 1 a. Criteria (19); Cross of snow and ill. (2); ill. Cyfrwy arête (34).

1 a. ski 32 Dachl (32); ill. Hohe Dachstein (22); S. face and ill. (89); ill. Dallas Pk. (19); ill. Mt. Dana (38); Däumling, E. face (22); portr. H. Delago (65); Delagoturm (65); ill. (22); Demavend (46)—ill. (4); 1 a. 30 Desolation Pk. (7); 2 tr. 32 Col du Diable and ill. (5); Crête du Diable and ill. (12); El Picacho del Diablo and ill. (38); Diamond Mns., Korea, and ill. (26); 1 a. 32 Torre d. Diavolo direct (5); 1 a. P. d. Diavolo E. face and N. face and ill. (15); a. 32 Aig. Dibona and ill. (5); Diggher-La (54); Antonio Dimai (4); 1 a. Disgrazia N. face (5); ill. Djebel Bou Ouszab (4); ill. Djebel Toubkal (4); Doldenh. group and ill. (35); 1 a. 32 Gr. Doldenh. S. face and ill. (4); Dolomites (22) (65)—painters of, and ill. (22); Mt. Sir Donald (2); ill. Donnakögel (22b); Wm. Douglas and portr. (37); Douglas Pk. and ill. (4); ill. Dreiherrensp. (22b); ill. Dremelsp. (22b); a. 32 Droites (5); ill. (13)—new 1 d. 32 (4); Aig. du Dru (22); 1 d. 32 Petit Dru N. face (13) and ill. (12); ill. Les Drus (12); Petit Dru accident (4); 1 a. 33 Gr. Drusenturm S. face and ill. (32); portr. H. Dülfer (65); ill. Pte. Durier (4); Dürrenh. E. face (4).

Mt. Earnslaw and ill. (31); Ecrins S. face and ill. (111)—pan. fr. (12); ill. and S.E. face (12); 2 a. 67 Barre d. Ecrins (12)—winter ski (15); Egger W. face (4); 1 a. 32 Eiger N. face and ill. (4) (5) (12) (35) (46); ill. Einserkofel N. face (65); Elbruz Range (4); Eldorado Pk. (30); ill. Mt. Elie de Beaumont fr. Spencer Gl. (9); Encantas (41)—ill. (86); portr. J. Enzersperger (65); Equipment (12b) (95)—rock (2)—nails (37)—ski (38b)—Everest (34)—boots (95)—new (22); ill. Eidjias (89); Piz d'Err and ill. (35); a. Esk Buttress (26); L'Etandard (103); Tête de l'Etret and ill. (13); Names etymology (71); Picos de Europa (109)—ill. (41)—a. pan. and ill. (41); portr. G. Euringer (65); 33 Mt. Evans and ill. (9) (31); ill. Pte. Eveline (46); Mount Everest (15) (59–62) (98) (112)—1933 and ill. (4)—equipment (34)—aeroplane (4)—and ill. (63) (99).

Fahrenköpf and ill. (45); Mt. Fairweather map (4); Fanesgruppe (45); Michael Faraday in Switzerland (35); ill. Faulkogel (22b); Ferwall (20); Fiction (44) (88); 1 a. Gr. Fiescherh N. face and ill. (35); portr. De Filippi (111); ill. Rochers d. Fis (12); ill. Mte. Fitz Roy (71); ill. Follerkopf (22b); Food (103); 1 a. 31 Foralla (15); ill. Foresters Pass (38); Forni gl. map and ill. (53); a. Aig. du Fou by Col du Fou and ill. (5); 1 a. 31 Cima Frampola S. (15); 1 a. 30 Mt. Franklin (9); Franz Josef Gl. (31); ill. Col du Fresnay (4); 1 a. 1932 Frondella Sud S.W. (5); Fründenh. N.E. arête and ill. (35); ill. Fujiyama (27); ill. Furchetta N. face (108); 1 a. 32 Gr. Furchetta N.E. face (32); Fünffingerstöcke and ill. (26).

ill. Gt. Gable (26)—ill. Innominate crack (47); ill. Gaiskofel (22b); Torre de los Galayos and ill. (41); Il Gallo E. face and ill. (4); 1 a. 32 Gr. Gamsleitenkopf N. face (32); ill. Gamsmutter (92); ill. Gangotri-Badrinath Range (35); 1 a. 22 Gannett Pk. and ill. (7); a. Garibaldi Peak (2); portr. Ant. Gaspard (15); ill. Gearavach (37); arête Géant-Rochefort and ill. (12); Geigen Kamm and ill. (23); ill. Geisler (22b); Geography Alps (12b); Geology (12b); portr. J. Georgi (67); German Alps (20); ill. Sgurr nan Gillean (85); 2 a. Mt. Gizeh (9); glaciers (12b)—Valli di Lanzo (15)—Italy (15)—variations (32)—of Italian in 32 (53); Gletscherh. N.W. face and ill. route (5) (20) (35); Gr. Glockner lake life (20)—ill. fr. Ködnitztal (56)—and ill. (15) (22b) (82); 1 a. 31 Pta Gnifetti, Macugnaga face (71); Godley Pks. (31); ill. Hoher Göll (82); ill. Grabsp. (22b); 1 a. 32 Grabawand N.E. face (21) (32); Gracija (32); Graian Alps (20); 1 a. 33 P. Gralba N.W. face (16); 1 a. 29, 32 Cima d. Granate and ill. (15); 1 a. 33 Corno Grande S.S.E. arête (16); Mte. Granero and ill. (35); ill. Gran Sasso (87); 1 a. 32 Granta Parei S.E. face (15); Greenland (67); 1 a. 31 Greith sp. N. face

(21) (32); Grépon (13); 1 a. Grieskogel (46); 1 a. 31 Grigna merid. and ills. (15); 1 a. 32 Grimface and ill. (2); 1 a. 32 Kl. Grimming S.E. face (32); Grintouc and ills. (45); ill. Grivola (87)—ill. fr. S. (20); portr. P. Grohmann (22) (65); 1 a. 32 Grossh. N. face and ills. (5) (20) (22) (35); 1 a. 32 Nied. Grosswanddeck (32); ill. Grubenkarsp. N. face (22); Grünh. N. arête (32); 1 a. 32 Gspaltenh. N.E. face and ill. (5) (20) (35)—a. 32 S. face, E. arête and ill. (4); ills. Guhi Plaz (92); Ober Gurgl and ills. (5); ills. Brèche Güssfeldt (5).

Hagerman Pk. and ill. (19); a. 32 Hahnstein (32); Mt. Haidinger N. pk. and ill. (31); ill. Halltaler Rosskopf (22b); ill. Kl. Halt (22b); Hamill Range and ills. (2); Handwriting of climbers (22); 1 d. 31 Hanischkopf N. face (21) (32); 1 a. 31 Tour Hanka (15); 1 a. 31 Hanns-Brandstetter Turm E. arête and N. face (21); ill. Hathi Parbat (35); ill. Häuslh. (22b); ill. Mt. Hawk (54); 1 a. 24 Mt. Helen and ill. (7); Hermanitos de Gredos and ill. (41); Hérou and ills. (11); portr. H. Hess (32); ill. Hidden Pk. (35); Himalaya (5) (21) (35) (91) (93) 32 (20)—and ills. (5)—historical (35) (93)—exploration (35)—problem (5); 1 a. 32 Hinterglärnisch S. face (35); ill. Hinterh. (22b); history of ascents (41); a. Hjortetakken (2); Hochalmsp. (22); Hochkönig (20); ill. (82); ill. Hochküenzelsp. (22b); ill. Hochstetter Dome (31); Hochthron and ill. (45); Hochwanner, N. face (22); N. Hochwilde (45) (56); ill. Hohe Göll (22b); Höllengebirg (21); ill. Höllh. (56); a. 32 Höllmauer (32); Kl. Holt N.W. face and ill. (45); H. E. E. Howson (57); ill. Hualcan (4); ills. Huandoy (4)—ill. S. pk. (20); 1 a. 32 Huascaran (22)—ills. various (4) (20) (22); Huts (22b)—ill. (42).

Ice climbing (12b); Iceland (26); portr. M. Innerkofler (65); Innominate arête and ill. (5); 1 a. 33 Mt. Ishbel (3); Italia Pass (54); Italy (87)—mountains of (87); ills. Ixtaccihuatl (2) (4).

ill. Jäger Pk. (47); ills. Jalouc (92); Japan mountains (27); Aig. du Jardin and ills. (20) (46); Dent Jaune and summit ill. (10); E. Javelle and portr. (12) (35); ill. Aig. Javelle to Aigs. du Tour (13)—fr. Trident (12); Aig. Jean Santé (25); Mt. Jefferson and ill. E. face (29); ill. Sant Jeroni (18b); a. 32 Jôf di Miez (32); ill. Gdes. Jorasses (13) (22); 1 a. 33 Mt. Julian (3); Julian Alps (92); Jungfrau E. face (4)—ill. fr. E. (35)—N. face and ills. (4). ills. K2 (15) (35); ill. Kalbling (82); ills. Kaltwasserkarsp. (20); a. 32 Kaltwasser-Gamsmutter (32); Kangchenjunga and ills. (2); ills. Kanin (92); Kanjavec (32); ill. (92); Karakoram (35)—East (53); Karwendel (20); map W. Karwendel (20); Katahdin (7); Kauner Grat and ills. (23); ills. King Pk. (6); 1 a. 32 Kirchdachsp. W. face (32); ill. Kita-Hodaka-dake (27); ill. Mt. Klootsch (20); ill. Knallstein (82); ills. König v. Dogna (92); 1 a. 32 Kraeplin (5); IV. Kreuzberg N. face (35); Krn (32)—ill. (39); Vrk Krnice (32); 1 a. 33 Kruckelkopf N. face (32); portr. J. Kugy (32); Kühtai (20).

Labrador (96); ill. Lafatscher Pk. (47); ill. Kl. Lafatscher (22b); ill. Lagazuoi (94); ill. Croda da Lago (22); P. Lagrev W. face (4); ill. Laliderer Wand (22b); ill. Lamsensp. (22b) (46); Landsborough Divide (9) (31); portr. O. Langl (22) (65); ills. Langkofel S.E. face and fr. Sellajoch (22); ills. S.W. and N. (65); ill. Lanin (4); Vallé di Lanzo glaciers (15); ill. Laquinhorn (45); 1 a. 31 W. face and ill. (35); Cima d. Largo (22); Cima di Laster S. face (23); Lazistan (32); Lauteraarh. alone and ill. (89); tr. 1846 Col de Lauteraar and ill. (35); Lauterbr. Breith. N. face and ill. (35); 1 a. 33 Cima Gr. di Lavaredo and ills. route (15) (87) (110); a. Cima Piccolo di Lavaredo and ill. (40); 1 a. 30 Leitereck N. face (35); ill. Lengenfelder Kriz (92); 1 a. 31 Testa d. Leone and ill. (15); ill. Lepa Spica (92); ills. Pte. de Lépiney (5); 1 a. 30 Mt. Lester (7); 1 a. 31 Levanna orient. and ill. (15); Lightning (12); Lillooet watershed (2); ill. Linda Gl. (31); Literature Alps 18th cent. (35); 1 a. 32 Greta Livia and ill. (15); ill. Mt. Livingstone (31); ? 1 a. 31 Lizard Head (7); Lizum (20); Franz Lochmatter and portrs. (4); ill. Gr. Löffler (22b); a. 25 Mt. Logan and ills. (6); 1 a. 33 Gr. Lohner (35); Long's Pk. N. face and ill. (19); 1 a. Pic Lory W. face (5); Lyell district (31); ill. Mt. Lyell N. pk. (31).

John Mackenzie and portr. (37) (85); Mt. McKinley (4) (7)—and ills. (2) (4)—early history, and S. and N. pks. and ills. (6)—2 a. 32 and ills. (38)—accident (4); ill. Madaunsp. (22b); ill. Madejuno y Jiro Llago (41); ill. Mädelegabel (56); 1 a. 30 P. Madlain S. face (35); ill. Madrisa (22b); 1 a. 32 Caire de la Madone N. arête (5); Cima d. Madonna (22) (65); Magnergruppe, etc., ills. and map (24); 1 a. 33 Col Major (4); Maladetta and ills. (18) (24b); Mont Mallet N.W. arête (4); Malte Brun ill. (95); Mangart and ill. (15)—ill. (87)—ill. N. (32); ills. Piccolo Mangart (15); ills. Manhart (92); 1 a. 31 winter Manndlwand (32); ill. Mt. Maori (31); ill. Marboré (41); 1 a. 32 Marchkareck N.E. arête (32); ill. Pta. Margherita (15); ill. Marmaroti (45); Marmolada and ills. (15)—ill. (22)—ill. S. face (34) (65)—ill. S. face routes (22)—ski, ill. S. face (15)—S.W. face and ills. (20)—1 a. 32 Martinswand (32); Martuljek and ills. (4); Matterhorn (24b) (89) (108)—1865 (12)—ropes 1865 (4)—ills. summit (12)—ill. fr. Valtournanche (87)—ill. (15)—1 a. E. face (4) (71)—1 a. 32 E. face and ills. (15)—ills. (11) (12) (56); M. Maudit and ill. (4); Col. Maudit and ills. E. face, E. side (4); Monts Maudits winter (101); ill. Mt. Meany (30); 1 a. Corna di Medale and ill. (15); ill. Médiane (34); Medica (12b) (106); Meije (1) (22) (107)—old print (111)—etymology (71)—ill. Gr. Pic (12)—2 a. winter 31 (71)—1 a. 33 N. face Brèche Gl. Carré (13)—ill. S. face routes (32)—S.W. and E. arêtes (4); A. Meillon (41); Meteorology (12b); Lord Methuen and portr. (4); 1 a. 26 Pta. Mettriev (15); Mexico mountaineering and ills. (2); 1 cr. 33 Minchin Pass (31); ill. D. du Midi fr. N.E. (35)—ill. arête (22); ill. Milestone M. (38); F. Milne (4)—portr. (31); ill. Mirami-Koma-ga-take (27); Pta. Minuta fr. N. (4)—N. arête and ill. (4); 1 a. 32 Minya Konka (4) (7)—and ills. (4) (6) (50) (83); 1 a. 33 Mt. Mistaya (3); ill. Mittagskogel (22b); ill. Mt. Moffat (31); 1 a. 32 Aig. du Moine N.E. face (5) (13)—ill. to S. and W. (35); Gr. Mojstrovka (32)—N. face (4)—ill. (92); 1 a. 33 Molar Tower (3); Mt. Mona (4); Mönch (32)—N. face and ills. (4)—1 a. 33 Pic. Moore (4); Camp. di Val Montanaia (22); H. F. Montagnier (35)—and portr. (4); 1 a. 32 Montasch W. face (32)—ills. (22b) (92)—ill. fr. W. (22); Montasio and ills. (15) (87) (92); a. 32 Mt. Blanc (5)—a. 74 (4)—1 d. 32 by arête Aigs. Grises (5)—Brenva (15) and ill. (5)—history (20)—ski (42) (101)—group winter (35)—mass on summit (40)—ill. fr. Bel Achat and fr. Aig. du Moine and fr. Mt. Paramont and fr. S. (5)—ill. fr. Aig. Verte (35)—ill. Innominate arête (4)—ill. summit Bosses arête (14)—ill. summit (12); 1 a. 33 Mt. Blanc de Courmayeur fr. Brenva Gl. and ills. (4)—ill. S.E. face (4); ill. Mt. Blanc de Seilon (17); Mte. Rosa E. face and ill. (35) (56)—ill. E. face (87)—ill. N. face, and from Matterh. (15)—ill. fr. Macugnaga routes (15)—ski (32)—etymology (71); ills. Mösele (22b); mountaineering history in France (12b)—handbook (48) (55)—pocket book (104)—psychology (22)—schools (15)—technique (12b); 1 a. Gr. Mühlsturzh. S. face and ills. (22); ill. Aig. Mummary (4); La Munia and ill. (41); 1 a. 33 Mt. Murray (31); ill. Mustagh Tower (35); 1 tr. 32 Roche de la Muzelle arêtes N.E. and W. (5).

2 a. 32 M. Nabois N.W. arête and ill. (15); Nails (37); Nanga Parbat ski (38b)—and ills. (6) (32) (35) (91) (95)—ill. N. face (20); Naranjo and ill. N. face (41); ill. Rochen de Narje (17); Nasing and ill. (20); 1 a. Cima di Nasta W. face and ill. (15) Nathorst Pk. (4); ill. Dôme de Neige d. Ecrins (12); 1 a. 32 Neiglier N. face (5); 1 a. 32 Pte. Nérot; d. Pics de Neige du Lautaret N. face (5); ill. Nesth. (35); 1 a. 33 Nesth. N. face and ill. (4) (5) (22); ill. Néthou (26); New Guinea (112); 1 a. New Year Pass (31); New Zealand (95)—1 a. (4) (31); ill. Nilakanta (35); 1 a. 32 Pta. Nini, Périades and ill. (15); Hch. Noë and portr. (20); ill. Gl. Noir (12); ill. Tour Noir to Aig. d. Argentière (13); ill. Aig. Noire de Péteret (35); nomenclature, alpine (35); a. winter Nordend (15)—1 a. 31 and ill. (15)—1 a. 33 N.N.W. face (4); 1 a. North Peak and ill. (9); ill. (31); a. Norway Anne Murray (4); ill. Carena de Nou Creus (18b).

ill. Obergabelh. fr. Kuhberg (35); Oberland, ski (35); ill. Gr. Oedstein (22); a. 32 Oeschinenh. S.W. arête (4); Oetztal ski (15); ill. Okresljo (39); ills. Pic d'Olan (111); 1 a. 32 Aig. d'Olan N. face (111); ill. Mt. Olympus

W.S. (30); Côte d'Or (12); Ortler (95)—ills. (22b); ill. Mt. Osborne (38b); 1 a. 32 Mt. Osonzac and ill. (36); Pic d'Ossau (25); Ossola (51); a. 32 Ojstrica N. face (32); 1 a. Mt. Oubliette and ills. (2) (4) (15).

Paccard (4)—narrative and ill. (5)—and portrs. (12); Paganella accident and ill. (16); 1 tr. 32 Forcella Paganini and ill. (15); 1 a. 32 ski W. Cima Paganini (15); 1 a. 32 Roche Paillon N. face (5) (12); Painters of Dolomites and ills. (22); Cimone d. Pala N.W. arête (22); ill. Palagroupe (22); Palas S.W. arête (25); 1 a. 31 Torrione Palma S.W. face and ill. (15); ill. P. Palü (47); Panjtarni accident (4); 1 a. 32 Cima d. Pannochia and ill. (15); a. Gr. Paradiso N. arête (16)—ski and ills. (15); Paradise Valley Pks. and climbs (3); ill. Paredones de Ordesa (41); 1 a. 32 Spiz Paresi (5); ill. Parsenn (108); Patagonia, ills. and map (4)—gls. (53); ill. Paternkofel (45); ills. Patteriol (22b); ill. N. Peak (4); ill. Pk. 17243 (4); Aig. du Peigne and ill. (35); 1 tr. 32 Col du Peigne (12); 1 a. Torrioni de Peirafica (15); Aig. d. Pèlerins and ill. (35); 2 a. Mte. Pelmo N. face and ill. (46)—ills. (22) (23) (65); 1 a. 32 Pelvoux E. arête (5) (13); ill. Aig. Noire de Péteret (87); tr. Aig. Bl. de Péteret (4); P. Perdiguero and ills. (41); 1 a. 32 Pte. Peygu (71); 1 a. 33 Mt. Peyto (3); 1 a. 32 Pfandlsp. E. arête and N. face (32) (217); portr. Hans Pfann (46); ill. Pfannsp. (22b); portr. E. Pichl (65); Gr. Pilaster (65); 1 a. Pilastro d. Sasso Pordoi with ill. (16); a. Pillar Rock N.N.W. (26) (34)—and ill. N.N.W. (26)—1 a. 30 P. Piseo S.E. face (35); Pitztaler Kamm (21)—and ill. (23); 1 a. Pta. Piacenza S.E. face and ill. (15); ill. Pierre Menta (12b); C. B. Phillip and portr. (4); Photography (12b); ill. Aig. du Plan N. face (35); 1 a. 30 and 2 a. 32 Gr. Gendarme d'Envers du Plan and ills. (11); ill. Plansp. N.E. face (22); Plat Craf Furo and ills. (22); ill. Hint. Plateinsp. (22b); Popocatepetl and ills. (4) (41); p.c. ills. (53); ill. Podsta Gora (92); Pordoi W. face and ill. (32); ill. Chandelle du Portalet (35); E. W. Powell (57); Pyrenees (12) (12b) (23) (26)—Aragon (41); W. Praxmarerkarsp. N. face (22); ill. Predigstuhl W. face (22); Preimlsp. N.E. face (22); 1 a. 32 Cima Premuda (5); ill. P. d. Presolana (87); a. ski Forca di Presta (15); Prielgebirge (1); ills. Prisank (92); 1 a. 29 Cima Prudenjini W. arête (15); Psychology of mountaineering (22); att. 30 Mt. Ptarmigan ski (2); ill. Pumori (4); Putzenkarleschneide and ill. (20).

Radstädte Tauern (21); Rakaia pioneers (31); portr. Ramond (12); Pta. Rasica and ills. summit (4) (80); 2 a. 32 Râteau W. arête and ills. (5); 1 a. 31 W. Râteau arête N.N.W. (15); Aig. Ravanel (4); ills. Razor (92); ill. Razorback (6); Reichensp. N. face (21); D. du Requin and ill. (22); portr. G. Rey (111); portr. W. R. Rickmers (32); 1 a. 32 Riepenwandsp. (32); ill. Rjavina (92); ill. Mt. Robson (35); 1 tr. 32 Aig. de Rochefort (22); Roche à frère and ills. (11); Gde. Rocheuse and ills. (20); Rock-climbing technique (8) (12b); Roháč and ill. (28); Romsdal and ills. (26); ill. Romdalsh. (108); P. Roseg (32); ill. (4) (5); 1 a. Rosengarten (22)—ill. (22b)—and ill. Laurinswand and Kesselkogel (22); ill. Croce Rossa (15); ill. Passo d. Rossa (51); Rosskuppenkante (22); a. 32 Zinal Rothhorn E. face, S.E. arête and ill. (41); ill. Roth. sphinx (35); Rotondo (35); ill. Royal Pk. (47); ill. Ruckelssp. (20); 1 a. 32 Ruderhofsp. E. face (21) (32); Ruwenzori (112)—and ills. (4) (5) (15)—with map and ills. (86); Rysy, ill. (113).

ills. Mt. St. Elias (15); Col de Sagerou (35); Gde. Sagne (13); Salbitschyn and ill. (35); ill. Gl. de Saleinaz (13) (35); 1 a. P. d. Salto N. face (15); Pte. de la Sana, ski (101); 1 a. 31 P. San Jon N.W. face (35); pan. Peñas Santas (109); ill. Pala di San Martino (65); San Tadeo Glacier map (4); ill. Sarmiento (4); 1 a. 31 Camp. d. Sassolungo (15); ill. Saumsp. (22b); ill. Scafell (26)—ill. Pinnacle (47)—E. buttress and ill. (34)—Schärtensp. fr. N. and ill. (45); 1 a. 32 W., N. and S. faces (32); ill. Schaltensp. (22b); 1 a. 31 Scheckbühel N. arête (21); 1 a. Scheckbühelgrat (32); ill. P. Scheggia (51); Scheiberkogel (56); I. J. Scheuchzer and portr. (45); 1 a. 30 solitary Schiltfluh S. face (35); ill. Schlattenkees (22b); ill. Schlüsselkarsp. S. face (22); ill. Toni Schmid (22); Schmittkamin (65); Schoberküpse (20);

Schönangersp. N. face (22); ill. Schönkopf (92); ill. Schreckh. fr. Finsteraarh. (22); ill. Scimitar Gl. (2); Scotland (66)—Climbing in (4); Schwarzwald and ills. (97); ill. Schwarzwandsp. (22b); 1 a. 32 Schwingerzipf N. face (32); Seebersp. (56); 1 a. 31 Kl. Seeh. S. face (35); 1 a. 32 Seekopf N.E. gully (32); Seewarte (22)—1 a. 32 N.E. gully (32); 1 a. 33 Mulleter Seichenkopf S.W. gully (32); C. Sella and portr. (15); ill. Sellagruppe (22b); 5 a. 32 Seconda Torre di Sella N. face and ill. (5); 1 a. 31 Serre Soubeiran (15); 1 a. 32 Pta. Sertori E. arête (15); Sessagit and ill. (35); Sgòran Dubh and ill. (37); ill. Sgumain, W. face (26); Siachen gl. and ills. (53); ill. Siachen, Jorasse, etc. (54); Sidon (20); 1 a. 31 Sigaro by N. (15); Signina (35); ill. Silberh. (31); ill. Siniolchu (32); 1 a. 32 Sirac N. face and ill. (12)—2 a. 32 N. face and ill. (5); ills. Siroka Pec (92); Ski (21) (108)—equipment (38b)—maps (102); Paul Sisley and portr. (13); tr. Sissone Tor. Rasica (4); ill. Skrlatica N. face (92); 1 a. 32 Skuta N.E. face (32); Skye (85)—new climbs (26); E. V. Slater (57); Slioch (37); Mt. Sneffels (6); Snow (12b) (35) (52)—deposits with ills. (38b); a. Snow Pk. (32); ill. Sonnensp. (47); 1 a. 31 Sorapis N.W. face and ill. (15); 1 tr. 32 Aig. orient. du Soreiller (5); Pic d. Souffler and ill. fr. N.E. (111); Gr. Spannort, N. face (35); 1 a. 29 The Sphinx (7)—ill. (92); Spiegelkogl (89); ill. Spiez-rutensp. (22b); Spik (32)—ill. (92); Spitsbergen with ills. (20) (67); ill. Sron na Ciche (26); Stabelerturm (65); att. Mt. Stargazer (31); ill. Steiner (92); 1 a. Corno Stella N. face and ills. (15); Stenar N.W. arête (35); Mt. Stephen and ills. (2); ill. Sterbende Berg (45); ill. C. F. Stoehr (4); Strachan Pass (9); ill. Cima Strugova (15); 1 a. 32 W. Stuhllochsp. N. arête (32); 1 a. 31 Pain de Sucre de Blaitière (71).

Aig. du Tacul (22); ill. Tadeshima-yama (27); ill. Mt. Tai (83); 1 a. 30 Aig. de Talèfre N.W. (12); ill. Talleitsp. (22b); Col de Tanneverge and ills. (35); Tatra (113)—1 a. 30–31 (32); Hohe Tauern (22); Pic d. Tempestats (25); tr. 31 Mt. Temple and ills. (2); 1 a. 31 P. del Teo W. arête (35); Teufelsgrat (1); Teufelschloss (4); ill. Col de St. Théodule (35); ill. Mittl. Thierberg (26); C. M. Thompson and portr. (4); ill. Thurnerkamp (47); Tibet (105); map and ill. (105)—Western (54)—Chinese (83); ill. Ticarica (92); Tien Shan (100); Timberline (7); the name Tirol (45); S. Tirol and ills. (20); ill. Tin Tin bush (45); ills. Toblinger Knoten (94); Toby Gl. and ills. (2); Tödi (35); a. 31 Tofana di Rodes and ill. (32)—ills. (22) (65)—S. face and ill. (46); ill. Drei Tofanen (94); ill. Tokachi-dake (27); 1 a. 32 Tor. Tolmezzo fr. S. and ill. (15); Pic Toneo and ill. (41); Topography (12b); ill. Torkarsp. (22b); Trou du Toro (41); ill. Mte. Torre (71); Pico Torres and ill. (41); 1 a. Torrione (15); a. 32 Torrione Tolmezzo fr. S. and ill. (15); 1 a. 31 P. Torrone Occident. N. face (35); Totenkirchl W. face and ills. (22) (89)—ill. (22b)—ill. fr. N. (22); 1 a. 33 Mt. Trapper (3); portr. L. Trenker (22) (65) (108); 1 a. 33 Aig. N. de Trélatête—Ital. side (13); Triglav N. face (35) (46)—many ills. (92); ill. Trettachsp. E. face (45) (56); 1 a. 31 Aig. du Triolet N. face (71); a. 31 N. face and ills. (12); ill. Tronador (4) (26); ill. Tschagerkamm (22b); Tscheinersp. W. face (22); ill. Tschopi Kalki (4) (20); Drei Türmen and ill. (23b); Turrach (23b); 1 a. 24 Turret Pk. (7); Tuxer Voralpen (20); ill. Mt. Tyndall (38).

Peña Ubiña and ill. (41); South Uist and ills. Ben Mor (37); ill. Pico Urriello (109).

Vajoletturm and ill. (15) (22) (34); A. V. Valentine-Richards and portr. (4); Valtellina gls. and ills. (53); Velika Ponca and ills. (4); Aig. Verte and ills. (33) (56) (125)—and ill. (12)—a. 32 N. face (4) (15)—5 and 6 as. 32 by Argentièvre side (5)—a. 32 by Charpoua (5)—ill. N.W. face (5)—N. couloir and ill. (45)—ill. fr. Gde. Rocheuse (35); Vertainsp. (21); ill. Veunza-Mangart (15); 1 a. 31 Cima Vezzana by Gl. di Travignolo and ill. (15); tr. Mt. Victoria (2); Peña Vieja (41); Vierge de Gagnerie and ill. (10); ill. Vignemale (12)—a. 1838 by S. (25); Visolotto and ill. (71); Viso and ill. (35); portr. P. Visser (32); 1 a. 32 Vrenelisgärtli (35).

Pan. Waddington Group (2) (6); War (94) (108); Mt. Ward and ill. S. face (31); 1 a. 24 Mt. Warren (7); ill. Warth. (47); Mt. Washington, map and ills. (43); Wasserkar (20); 1 a. 32 Watch Tower and ills. (2); Watzmannkar (45);

ills. Höchster Weisenbachturn (92); ill. Wettersp. (22b); C. R. White-Thomson (57); ill. Wibanove S. face (39); Wichelplankstock and ill. (26) (35); 1 a. 32 Kl. Wiesbachh. S.E. face (32); Wilberforce Valley (9); Kl. Wilde and ills. (45) (56); ill. Wilder Freiger (45); 1 a. 1877 Wind River Pk. (7); Wind River Range (7); Gr. Windgälle S. face (35); 1 a. Kl. Winkelkogel N.W. face and ills. (32); portr. G. Winkler (65); Winklerturm (65); Winter climbing (12b) (41); Wischberg and ill. (32) (92)—N. face (4); portr. A. Witzenmann (22); ill. Wiwaxy Pks. (81); 1 a. 24 Mt. Woodrow Wilson (7); portrs. A. F. R. Wollaston (112); portr. T. v. Wundt (22) (65). ills. Yari-ga-take (27); Yoho Valley (2).

ill. Zarra Raju (4); 1 a. 32 Pta. de Zarre, N.W. (5); 2 a. Gr. Zinne N. face and ills. (45) (56) (65)—1 a. 33 N. face (4)—and ills. (22); Drei Zinnen and ills. (22) (65); ill. Kl. Zinne N. face (65); Zmarzly Szezyt, ill. (3); ill. Zundernsp. (22b); portr. E. Zsigmondy (22) (65); ill. Zwölfer (45) (65)—1 a. 32 N. face (32); Zwiefelbach Grieskogel S.E. face and ill. (22).

CORRESPONDENCE.

The Accident on Piz Roseg.

【The following correspondence concerning the disaster of August 17, 1933, is published—*verbatim et literatim*.】

Alpine Club,
23 Savile Row,
London, W. 1.
1st November 1933.

SIR,—I have the honour to inform you that my committee have had under consideration the circumstances attaching to the finding of the bodies of the four Eton Masters, Messrs. Howson, Powell, White-Thomson and Slater, who were killed on Piz Roseg on the 17th August last, and I have been directed to send you an extract of a note which is being published in the forthcoming number of the ALPINE JOURNAL,¹ for your information.

I have also to inform you that the four victims of this accident were all members of the Swiss Alpine Club (we think the Geneva Section), that my committee strongly endorses the Editorial Note to the note above mentioned, and that they would be obliged if the Central Committee of the Swiss Alpine Club could see their way to call for an investigation into the circumstances of the conduct of the guides concerned with the parties who made the ascent of Piz Roseg on August 18.

I am, Sir,
Yours faithfully,
(Signed) SYDNEY SPENCER,
Hon. Secretary.

To THE PRESIDENT

Central Committee of the Swiss Alpine Club,
Baden.

¹ *A.J.* 45, 414–16.