

Alpine Journal Index for Years 1988 - 2007

Reference	ref: year-page no.	Reference text
AACB (Akademischer Alpenclub Bern)	2005-260	photo
	2005-261	
Aarseth, Sverre	2001-359	
	2001-77	art. 'Three Solo Adventures in the Atacama',
Aarseth, Sverre	1998-344	(with Scott Tremaine) obit. of Lyman Spitzer,
Abominable! Cartoon of the Yeti	1999-84	
Abraham, G D and A P	2000-211	
Abraham, George & Ashley	2007-98	and. The Crux exhibition,
	2007-99	
Abruzzi, Duke of the	2000-211	
Abruzzi, The Duke of the	1998-236	
Access to mountains	2005-270	
Acclimatisation	1998-33	
Aconcagua	1993-265	
	2007-188	
Aconcagua (Argentina)	1990-122	
Acopantepui (Venezuela)	2004-76	art. Venezuelan Verticality',
	2004-84	topo
Adam Smith, Janet	1995-352	
	1997-314	book Mountain Holidays reviewed by Harold Drasdo,
	1998-337	obit. of Ella Maillart,
	2001-p45	plate
Adam Smith, Janet (Janet Carleton)	1994-326	obits. of Dame Freya Stark,
	1994-329	and Charmian Longstaff
Adam Smith, Janet and Peter Bicknell	1992-203	art. 'Wordsworth and the Alps',
	1992-337	
	1992-347	
Adam Smith, Janet, OBE	2000-283	obituary by Luke Hughes,
	2000-286	tributes by Roger Chorley
	2000-287	Denise Evans
	2000-295	obituary by J Adam Smith of Christine Bicknell CBE
	2000-p72	plate
Adamello	1996-237	
Adams Carter, H	1993-262	
	1994-274	art.'North America 1993',

	1994-353	
Addis, Peter	1996-192	art. 'The Ala Dag Mystery Peak',
	1996-357	
Afghanistan	2004-327	art. 'Afghanistan 2003',
	2006-163	art. 'The Yak King of Lashkergaaz',
	2006-302	'Afghanistan & Pakistan 2005'
Africa	1989-154	arts. 'In the Footsteps of Mackinder',
	1989-162	'Laymen on Lenana'
	1989-170	arts. 'Kilimanjaro and its First Ascent',
	1989-175	'Snow on the Equator'
	1989-177	Ten Days in the Ruwenzori'
	1990-133	arts. 'Lengai, Mountain of God',
	1990-136	A Return to East Africa 1989'
	1990-231	'East Africa 1989'
	1994-349	AC Symposium 'Africa's Mountains',
	2000-94	
Africa, East	1993-271	art. 'East Africa- Recent Activity',
	1995-100	arts. 'Mount Kenya's Diamond Couloir',
	1995-105	'Ancient and Modern; Some East African Mountain Myths'
	1995-113	'Mountain National Park Management in East Africa'
	1995-117	'Tanzania's Other Mountains'
	1995-119	map
Africa, East, 1987	1988-152	art. 'Sudan Saga'
	1988-224	
Africa, North	1996-280	art. 'Middle East and North Africa 1995',
	2004-304	art. 'Middle East & North Africa',
Aga Khan Rural Support Programme	1994-270	
	1994-54	
Aga Khan, Prince Sadruddin	1992-2	and Alp Action,
	1994-3	art. Views from the Alps',
	1994-353	
	1994-v	
Agyasol (E Kishtwar)	1989-65f	
Aiguille de la Republique	2004-256	
	2004-257	photo
Aiguille, Mont	1993-78	art. 'Mont Aiguille; An "Everest" in its Day',
Aiguilles Rouges	2003-229	
Aitken, Bill	1997-311	review of High Himalaya Unknown Valleys by Harish Kapadia,
	2002-132	art. 'A Lateral Approach to Himalaya',
	2002-358	

	2004-317	and a political controversy,
AJ	1988-336	Contributors,
Ak-Su (Kyrghyzstan)	1998-109	art. 'Ak-Su; The Wall of Dykes',
	1998-115	map
Al Alvarez	2001-355	
Ala Dag	1996-192	art. 'The Ala Dag Mystery Peak',
Ala Dag (Turkey)	2007-291	
Alagna	1999-163	in art.
Alaska	1989-201	'Kahiltna Travels'
	1989-242	arts. 'Canadian Arctic and Alaska 1988',
	1990-135	'Canadian Arctic and Alaska 1989'
	1990-145	arts. 'Excursion to Alaska',
	1991-254	
	1992-275	
	1993-262	
	1994-274	
	1994-44	
	1995-277	
	1995-47	in art. 'Hammering the Anvil',
	1997-276	
	1997-289	
	1997-59	art. 'Winterdance',
	1999-272	
	1999-352f	AC Symposium 'Mountaineering in Greater Alaska'
	2000-262	
	2001-279	
	2001-285	
	2001-3	art. 'Mount Kennedy - North Buttress',
	2002-148	
	2002-37	art. 'Fathers and Sons',
	2003-23	art. 'Hell to Pay; On Denali's Diamond',
	2003-281	
	2004-330	
	2005-336	
	2006-109	art. 'Short and Sweet',
	2006-315	
	2007-330	in art. 'North America 2006'
	2007-47	art. 'The Ascent of South Walsh',
Albania	2004-151	art. 'Mountains for Peace in the Balkans',
	2004-152	map
Aldred, Ken	2003-174	art. 'Bill Tilman's Flower',
	2003-374	

Aletschhorn	1994-10	
	1994-14	
	1994-197	
	1994-233	
Algeria	2003-255	
	2004-304	
Ali, Aamir (Ed.)	1995-264	
	1995-321	book Environmental Protection of the Himalaya reviewed,
Ali, El Aouad	1997-150	
Allain, Pierre	2007-143	
Allan, Iain	1992-347	
	1992-90	art. 'Changes on Mount Kenya',
	2000-103	art. 'A Kind of Obsession; Climbing the Titan',
	2000-14	Plate
	2000-360	
Allan, Sandy	1988-48	arts. 'Pumori - The Scottish Route',
	1988-88	'Sojourn in Xinjiang'
	1991-43	art. 'Indian Face Arete',
Allen, Bob	1988-290	his book On High Lakeland Fells,
	1992-292	review of Will McLewin's book In Monte Viso's Horizon,
Allen, Cedric Roger	1993-335	obit.,
Allen, Dick	2000-283	his tribute to Charles Warren,
	2000-344	
Allen, E R (Dick)	1999-338	obit. of Iain Hamish Ogilvie,
	1999-347	
Allen, John Reginald (Nat)	1996-334	obituary by Dennis Davis,
	1996-336	tribute by Derek Carnell
Allen, Richard	1996-10	
Allen, Rick	1994-265	
	1994-353	
	1994-43	art. 'Dhaulagiri on Cabbage Soup',
	1994-p12	
	1994-p14	
	1997-295	
	1997-93	
	1998-300	
	2000-59	
	2007-27	in art. 'Top Marx in Pamirs for AC climbers',
Alp Action	1992-2	
	1994-3.	
	1994-p3	

	1994-p4	
	1994-p5	
	1994-p6	
Alpamayo	2003-288	
Alpamayo, 5947m (Cordillera Blanca)	2005-340	
	2005-341	photo
Alpen, Die	2007-77	
Alpi Apuane	1992-125	art. 'Days in the Alpi Apuane',
Alpine Climbing Group	1993-343	
	1993-65f	
	1996-344	
	1996-4	
	1997-111	
	1997-365	
	2002-189	
	2002-350	
	2004-192	
	2004-394	
	2005-192	
	2005-266	
	2005-394	
	2006-407	
	2007-145	
	2007-146	
	2007-407	
Alpine Club	1988-181	Peru Meet 1987
	1988-329	Notes,
	1988-330	Meetings
	1988-331	Don Whillans Memorial Lecture
	1988-332	Mont Blanc Bicentenary
	1988-333	China Symposium
	1988-333	Library
	1989-321	Notes,
	1989-322	Meetings
	1989-323	Caucasus Centenary Memorial Service
	1989-324	North America Symposium
	1989-325	Library
	1990-321	Notes,
	1990-322	India Symposium
	1990-322	Meetings
	1990-323f	Archives

	1990-325f f	Library
	1991-311	Notes,
	1991-312	Meetings
	1991-316	Nepal Symposium
	1991-317	Himalayan Index
	1991-317	Library
	1992-1	1989 Report on the future role of,
	1992-161	
	1992-179	art. 'Premises! Premises!'
	1992-203	
	1992-219	
	1992-227	
	1992-276	
	1992-338	Notes
	1992-338	Officers & Committee
	1992-339	Meetings
	1992-340	Himalayan Index
	1992-340	Library,
	1992-341	Caucasus Symposium
	1992-5	Policy Statement
	1992-89	
	1993-1ff	
	1993-223	
	1993-342	Notes,
	1993-342	Officers & Committee
	1993-343	Meetings
	1993-344	Himalayan Index
	1993-344	Library
	1993-346	
	1993-65	
	1993-83	
	1993-85	
	1994-103	
	1994-110	
	1994-151	
	1994-171	
	1994-180	
	1994-213	
	1994-232	
	1994-342	Notes,
	1994-342	Officers & Committee

	1994-343	Meetings
	1994-344	Library
	1994-345	Honours
	1994-347	
	1994-89f	
	1995-207	
	1995-222	
	1995-231	
	1995-238	
	1995-346	Notes,
	1995-346	Officers & Committee
	1995-347	Meetings
	1995-348	Honours
	1995-352	Symposium
	1996-1	
	1996-17f	
	1996-21	
	1996-3	
	1996-33	
	1996-343	Office Bearers
	1996-343	Officers & Committee,
	1996-344	Meetings
	1996-345	Climbing Meetings
	1996-346	Honours & Awards
	1996-346	Library
	1996-349	Ski Mountaineering Symposium,
	1996-349	Symposium
	1996-7	
	1997-111	Greater Ranges Meet
	1997-209	
	1997-256	
	1997-351	
	1997-360	
	1997-364	Office Bearers
	1997-364	Officers & Committee,
	1997-365	Meetings
	1997-366	Annual Dinner
	1997-366	Climbing Meetings
	1997-367	Honours and Awards,
	1997-368	Library,
	1997-369	Symposium
	1997-71	

	1997-85	
	1998-145	
	1998-239	
	1998-360	Office Bearers
	1998-360	Officers & Committee,
	1998-361	Meetings
	1998-362	Annual Dinner
	1998-362	Library
	1998-365	
	1998-367	Symposium
	1999-1	
	1999-136	Meet to the Georgian Caucasus
	1999-185	
	1999-193	
	1999-206	
	1999-304	
	1999-347	Office Bearers
	1999-347	Officers & Committee,
	1999-349	Meetings
	1999-350	Annual Dinner
	1999-351	Library
	1999-352	Symposium ('Greater Alaska'),
	1999-357	Picture Collection
	2000-344	Office Bearers
	2000-344	Officers & Committee,
	2000-345	Meetings
	2000-346	Annual Dinner
	2000-347	Honours and Awards
	2000-347	Library
	2000-349	Symposium ('Climbing into the Millennium')
	2000-354	Meet at La Berarde,
	2000-355	Symposium ('Pakistan')
	2000-359	Guidebooks
	2001-347	Office Bearers
	2001-347	Officers & Committee,
	2001-348	Annual Dinner
	2001-348	Meetings
	2001-349	Awards
	2001-349	Library
	2001-351	Symposium 2002
	2001-356	Picture Collection,
	2002-1	in Valedictory Address,

	2002-189	in arts. 'Confessions of a Parvenu'
	2002-219	
	2002-237	'From the Archives'
	2002-349	Office Bearers
	2002-349	Officers & Committee
	2002-350	Meetings,
	2002-351	Annual Dinner
	2002-352	Library
	2003-151	
	2003-362	Office Bearers
	2003-362	Officers & Committee
	2003-363	Meetings
	2003-364	Annual Dinner
	2003-364	Library Report
	2003-8	and 50th Anniversary party,
	2004-187	birth of,
	2004-231	
	2004-393	Office Bearers
	2004-393	Officers & Committee
	2004-394	Meetings
	2004-395	Annual Dinner
	2004-395	Symposium report
	2005-272	The life of,
	2005-407	Officers & Committee
	2005-408	Office Bearers 407 Meetings
	2005-409	Symposium report
	2005-410	Annual Dinner
	2005-411	exhibition 'Imaging a Himalayan Mountain'
	2006-184	its record above Zermatt,
	2006-225	art. 'From the Archives'
	2006-406	Office Bearers
	2006-406	Officers & Committee
	2007-128	
	2007-139	
	2007-142	
	2007-406	Office Bearers
	2007-406	Officers & Committee
	2007-407	new Honorary Members,
	2007-411	The Bob Lawford Collection
	2007-414	Summit. 150 Years of the Alpine Club
	2007-77	
	2007-80	

Alpine Club Library	1995-289	
	1995-323	
	1995-350	
	2004-151	
	2004-337	
	2004-403	report,
	2005-416	report,
	2006-418	report,
	2007-413	report,
Alpine Club Notes	1996-343	
	2002-349	
	2003-362	
Alpine Club Spirit of Mountaineering Commendation	2007-408	
Alpine Club Tie and Logo	2007-414	
Alpine Journal	2002-149	
	2002-198	
	2002-240	
Alpine Journal, The	1994-178	
	1994-213	
	1994-216	
	1994-231	
	1995-151	
	1995-207	
	1995-iii	
	1996-113	
	1996-117	
	1996-224	
	1996-227	
	1996-4	
	1996-v	
	1997-195	
	1997-iii	
	1998-1 1	
	1998-142	
	1998-151	
	1998-186	
	1998-235	
	1998-75	
	1999-163	
	1999-202	
	1999-92	

	1999-iii	
	2004-255	
	2005-255	extracts from in art. 'One Hundred Years Ago',
	2006-228	extracts from in art. 'One Hundred Years Ago',
	2006-viii	
	2007-139	
	2007-142	
	2007-256	extracts from in art. 'One Hundred Years Ago'
	2007-viii	
Alpine Ski Club	1998-141	
	1998-145	
	2004-190	
Alps	1988-105	arts. 'The Romansch Way',
	1988-110	'Home from the Eiger'
	1988-118	'Thunderstorms and Fireworks'
	1988-123	'Mont Blanc - the Girdle and the Cross'
	1988-129	'A First Look at the Dauphine Alps'
	1988-219	'The Alps 1987'
	1989-119	arts. 'One Man's Fourtousanders',
	1989-136	'On the Southern Slopes of the Bregaglia'
	1989-219	'One Hundred Years Ago'
	1989-229	'The Western Alps 1988'
	1990-179	'Not Much of a Mountaineer'
	1990-85	arts. 'The Alps in the 1950s',
	1990-98	'Tragedy in the Ortler'
	1991-104	
	1991-113	
	1991-120	
	1991-126	
	1991-129	
	1991-135	arts. 'Alpine Meet 1990'
	1991-149	
	1991-223	'The Alps 1990'
	1991-315	
	1992-106	extreme skiing in the,
	1992-189	arts. 'Innocents Abroad',
	1992-198	A Grindelwald Centenary'
	1992-2	environmental threats to
	1992-203	Wordsworth and the Alps'
	1992-228	Leslie Stephen in the
	1992-238	in 1892
	1992-247	The Western Alps 1991'

	1992-314	book The Alps reviewed
	1992-315	book Classic Walks in the Alps reviewed
	1993-213	arts. 'The Early History of the Alps',
	1993-215f	map
	1993-223	in 1893
	1993-229	'The Alps 1992'
	1993-3	
	1993-308	book Turner in the Alps reviewed
	1993-62f	
	1994-16	'The Big Six'
	1994-182	'The Alps in 1937'
	1994-196	'Innocents Abroad; An Alpine Season in the Eighties'
	1994-239	'The Alps and Pyrenees 1993'
	1994-24	'The Glacial Recessional'
	1994-29	'In the Playground of the Porcellizzo'
	1994-297	book The High Mountains of the Alps reviewed,
	1994-3	arts. 'Views from the Alps',
	1994-35	'Avoiding the Chamonix Trade Routes',
	1994-38	'Thomas Ford Hill; An Alpine Footnote'
	1994-7	'Alps 4000; A Non-Stop Traverse'
	1995-233	
	1995-241	art. 'Alps and Pyrenees 1994',
Alps, European	2007-77	art. 'Resisting the Appeasers',
Alps, The	1996-197	arts. 'Above the Val de Bagnes',
	1996-20	
	1996-201	'Two Asses on the Dent Blanche'
	1996-234	'Alps and Pyrenees 1995'
	1996-3	
	1996-311	book Walking and Climbing in the Alps reviewed
	1996-5	
	1996-7	
	1997-170	
	1997-181	arts. 'Bolting in the Alpine Environment',
	1997-184	'The Great Alpine Theme Park'
	1997-238	'Alps and Pyrenees 1996'
	1998-243	art. 'Alps and Pyrenees' ,
	1999-163	arts. 'The Passage of the Sesiajoch from Zermatt to Alagna',
	1999-185	'John Ruskin Eugene Viollet-le-Duc and the Alps'
	1999-210	'Alps & Pyrenees 1997-1998'
	1999-5	
	2000-213	arts. 'Alps & Pyrenees 1998-1999',

	2001-211	art. 'Alps & Pyrenees 2000',
	2001-223	Traverse of the Alps
	2002-177	poem 'A Monk between Hell and Heaven',
	2002-178	arts. 'The Monch in Winter'
	2002-181	'Turning Back the Clock'
	2002-216	'Arnold Lunn'
	2002-240	'One Hundred Years Ago'
	2002-247	'Alps 2001'
	2003-216	arts. 'One Hundred Years Ago',
	2003-223	'Alps 2002'
	2004-176	pur Centenary'
	2004-183	'Overcrowded Alps?'
	2004-255	'One Hundred Years Ago'
	2004-265	'Alps & Pyrenees 2003'
	2005-153	arts. 'From Dawn to Decadence',
	2005-163	'Alpine Turmoil'
	2005-172	'Understanding Mountain Glaciers'
	2005-277	'Alps 2004'
	2006-172	arts. 'The Bonatti Pillar 1955-2005',
	2006-175	'Prayers in Stone'
	2006-184	'Echoes from Headquarters. The AC's record above Zermatt'
	2006-189	'If Matterhorn Why Cervin?'
	2006-261	'Alps 2005'
	2007-263	art. 'The Alps 2006',
	rn N-E S	arts. 'Finsteraarho
Altai	1989-109	art. 'Siberian Adventures',
Altai (S Siberia/China/Mongolia)	1996-117	
Altai (Siberia)	1990-159	
Altitude illness	2003-162	art. 'Altitude IllnessAn Aide Memoire',
Alvarez, Al	1989-282	book Feeding the Rat, reviewed,
Alverstone, Mount (Alaska)	2006-109	
Ama Dablam	1994-222	
	1994-264	
	2004-14	
Ama Dablam (6856m)	2002-18	art. 'Ama Dablam',
Ama Dablam (Nepal)	1991-8	art 'Ama Dablam 1990'
	1992-285	
	1993-255	
	1993-279	
	1995-274	
	1996-267	

	1996-270	
Ama Dablam, 6828m	1998-283	
	1998-285	
	1999-197	
	1999-259	
	2000-260	
Ama Dablam, 6828m (Nepal)	1997-270	
	1997-80	art. Ama Dablam; NW Face',
Amatter, Fritz	2004-179	
America North & Central	2004-337	MEF report,
America, North	1989-273	MEF Notes,
	1992-274	art, 'North America 1991',
	1993-262	art. 'North America and Iceland 1992',
	1994-274	art. 'North America 1993',
	1995-277	art. 'North America 1994',
	1995-289	MEF Report
	1996-285	
	1997-276	
	1997-289	MEF Report
	1998-291	MEF Report,
	1999-264	art. 'North America 1998',
	2000-262	art. 'North America 1999',
	2000-266	MEF Report
	2001-279	art. 'North America 2000',
	2001-285	MEF report
	2002-50	art. 'El Niiio',
	2003-281	art. 'North America 2002',
	2005-336	art. 'North America 2004',
	2006-315	art. 'North America 2005',
America, North & Central	2002-297	
	2005-348	MEF report,
	2006-330	MEF report,
	2007-330	art. 'North America 2006',
	2007-336	MEF report
America, North and Central	2003-291	MEF report,
America, South	1989-247	art. 'South America 1988',
	1989-273	MEF Notes
	1990-119	art. 'South America 1989,'
	1990-158	MEF Notes
	1991-232	art. 'South America 1990',
	1991-257	MEF Notes
	1992-277	art. 'South America 1991',

	1993-264	art. 'South America and Antarctica 1992',
	1994-277	art. 'South America and Antarctica 1933',
	1995-279	art. 'South America and Antarctica 1994',
	1995-289	MEF Report
	1996-273	art. 'S America and Antarctica 1995',
	1996-286	
	1997-154	art. 'Cordillera de Cocapata, Bolivia',
	1997-282	'South America and Antarctica 1996'
	1997-290	MEF Report
	1998-288	art. 'South America and Antarctica 1997',
	1998-367	Symposium
	1999-269	art. 'South America 1998',
	1999-276	MEF Report
	2000-269	MEF Report,
	2001-284	'Bolivia 2000'
	2001-287	MEF report
	2001-77	arts. 'Three Solo Adventures in the Atacama',
	2001-83	'The Cordillera Huarochiri Peru'
	2002-148	
	2002-299	
	2002-31	art. 'Cerro Autana, Venezuela',
	2004-339	MEF report,
America, South & Antarctica	2005-350	
	2006-332	
	2007-337	MEF report,
America, South and Antarctica	2003-292	MEF report,
American Alpine Club	1991-315	New England Chapter,
	1998-196	
	2001-351	
	2002-4	
American Alpine Journal	2002-2	
	2007-83	
American Alpine Journal, The	1996-331	
	1996-333	
	1996-353	
	1996-68	
	1996-85	
	1998-101	
	1999-iv	
American Himalayan Foundation	2006-205	
American Southwest	2000-103	art. 'A Kind of Obsession; Climbing the Titan',

Americas, The	1992-284	MEF Report,
	1993-112	Andrew Angus; in art. 'Big Bird Flapping Wings'
	1993-276	MEF Report,
Amison, Charles Eric	1993-329	obit.,
Amphlett, John Risdon	1988-321	obit.,
Amstutz, Dr Walter	1995-348	
	1995-p60ff	
	1998-335	obituary,
Anderson, Ann	2000-194	in art. 'The Story of an Ice Axe',
Anderson, Rab (with Andy Nisbet)	1997-307	book Scottish Winter Climbs reviewed by Victor Saunders,
Anderson, Richard	1990-138	art. 'The Birdman of Gars-Bheinn',
	2001-197	art. 'Climbing with the Doon School',
	2001-359	
Anderson, Vince	2006-77	in art. 'Pure Alpinism on the Rupal Face',
	2007-129	
Andes	1988-181	arts. 'Alpine Club Peru Meet'
	1988-231	'South America 1987'
	1988-264	MEF Notes,
	1988-296	book Mountaineering in the Andes
	1990-158	MEF Notes,
	1992-222	'Pioneers of the Paine'
	1992-68	arts. 'Atacama Initiation',
	1994-220	
	1995-320	
	1997-154	
	2005-47	in art. 'Unfinished Business in the Andes',
Andes (Peru)	2000-131	Cordillera Central Peru' by Evelio Echevarria
	2000-133	map
	2000-85	arts. 'Lightweight in the Andes' by Pavle Kozjek,
Andes, (South America)	2004-241	in art. 'Women Pioneers in the Andes, 1903-1950
Ang Nyima	1993-20	
	1993-23	
	1993-29f	
	1993-58	in art. 'Tenzing Norgay and the Sherpa Team',
Ang Phurba	2006-409	
Ang Rita Sherpa	1997-273	
	2000-260	
Ang Temba	1993-19f	
	1993-23	
	1993-29f	
	1993-60	in art. 'Tenzing Norgay and the Sherpa Team',

Ang Tsering (aged 97 years)	2000-249	
Ang Tsering Sherpa	1999-260	
	2003-272	tribute,
Angel Falls (Venezuela)	2006-121	art. 'Rainbow Jambaia'
	2006-121	first free ascent,
Angell, Ian	2006-404	his obituary by Colwyn M Jones,
Angell, Shirley	1989-292	book Pinnacle Club; A History of Women Climbing, reviewed,
AngRita Sherpa	1994-263	
Angtharkay	1996-182	art. 'The Great Angtharkay; A Tribute',
	1996-p76	plate
Anker, Conrad	2001-322	see Book Reviews,
Ankers, Carol and Huw Kingston	1992-115	art. 'Kashmir to Kulu Ski Traverse',
	1992-263	
	1992-347	
Annapuma (Nepal)	1996-184	
	1996-267	
	1996-270	
	1996-57	
Annapuma , 8091m	1999-170	art. 'Other Annapurnas',
	1999-266	
	2000-258	
	2000-5f	
Annapuma I, 8091m	1998-196	
	1998-224	
	1998-283	
	1998-84f	
	1998-88	
	1998-89	art. 'Annapuma North-West Ridge',
Annapuma IV, 7525m	1998-285	
	1999-260	
Annapuma South, 7219m	1998-285	
	1998-292	MEF Report
Annapurna	1993-255	
	1993-280	
	1993-57f	
Annapurna (Nepal)	1991-313	Premier 8000m Reunion,
Annapurna I (Nepal)	1989-264	
	1990-35	
Annapurna I, 8091m (Nepal)	1997-270	
Annapurna III	2004-3	art. 'Annapurna III, SW Ridge',
Annapurna Reunion	1992-343	

Annapurna South (Nepal)	1991-13	art. 'In the Annapurna Sanctuary',
Annapurna(8091m)	2001-274	
Annapurna, the S face	2007-118	and The Crux exhibition,
	2007-118	photo
	2007-307	E ridge
Annullo	1993-16	
	1993-58	in art. 'Tenzing Norgay and the Sherpa Team',
	1993-70	
Antarctica	1991-254	
	1992-100	
	1992-3	Antarctic Treaty Consultative Meeting;
	1992-3 '	in art. The Environment in 1991'
	1992-94	art. 'Antarctica; The Lore and the Profits',
	1993-267	art. 'South America and Antarctica',
	1993-301	book Antarctica. Both Heaven and Hell reviewed
	1994-219	
	1994-277	art. 'South America and Antarctica 1993',
	1995-281	
	1995-75	art. 'Antarctica; Voyage of the Pelagic',
	1995-77	map
	1996-273	art. 'S America and Antarctica 1995',
	1996-276	
	1997-13	'The NW Wall of Ulvetanna'
	1997-22	'Land of Fire'
	1997-282	'South America and Antarctica 1996'
	1997-291	MEF Report
	1997-3	arts. 'Travels in Another World',
	1997-8	'Antarctica; Wilderness or Wasteland?'
	1998-290	art. 'South America and Antarctica 1997',
	2001-287	MEF report,
	2002-299	
	2003-123	art.'Sailing and Mountaineering on the Antarctic Peninsula',
	2003-292	MEF report
	2004-123	art. 'Hard Labour on Planet Antarctica',
	2004-339	MEF report
	2005-208	in art. 'Breaking the Ice',
	2006-143	art. 'Strictly for Aficionados',
	2006-332	MEF report
Anthoine, Julian Vincent (Mo)	1990-311	obit.,
Anthoine, Mo	1989-282	in Feeding the Rat, reviewed,
	2002-13	

	2002-195	
Arabia	2005-124	art. 'Coast to Coast in Arabia',
Ararat, Mount	2002-207	art. 'Ararat; Another Controversial First Ascent',
Ararat, Mount (E Turkey)	1989-115	
Archer, Harry	2007-238	photo,
Arctic	1988-227	art. 'Canadian Arctic 1987'
	1988-263	MEF Notes,
	1989-273	MEF Notes,
	1990-135	art. 'Canadian Arctic and Alaska 1989',
	1990-257	MEF Notes
	1996-287	
	1997-291	MEF Report
	1997-32	arts. 'Arctic Voices',
	1997-59	'Winterdance'
	1998-294	MEF Report,
	1999-103	'East of the Weasel'
	1999-278	MEF Report
	1999-91	arts. 'Kangerdlugssuaq',
	1999-97	Nocturnes'
	2000-270	MEF Report
	2000-71	arts. 'Bishops, Actresses and Witches ... ' by Tom Chamberlain,
	2000-80	'Beneficiaries of Gino's Legacy' by Jim Gregson
	2004-143	art. 'Arctic Adventures; Tilman Style',
Arctic Europe	1995-290	MEF Report,
Arctic, The	1992-132	'Travels in Svalbard'
	1992-27	arts. 'A Greenland Adventure',
	1992-284	MEF Report
	1993-136	arts. 'Scenes from the Arctic; A Greenland Adventure',
	1993-142	'Undiscovered Mountains of the Kronprins Frederiks Bjerge'
	1993-147	'Lindbergs and Lemons'
	1993-276	MEF Report
	1994-289	MEF Report
	1994-64	art. 'Gneiss and Ice; Greenland on the Rocks',
	2002-108	art. 'An Arctic Odyssey',
	2002-302	
Ardito, Stefano	1996-311	books Walking and Climbing in the Alps and Trekking in the Himalayas reviewed,
Ardito, Stefano (Ed)	1994-305	book Peaks of Glory. Climbing the World's Highest Mountains- reviewed,
Area Notes	2002-247	edited by Jose Luis Bermudez,
	2007-262	

Argentina	1993-265	
	1994-278	
	1994-278	Argentine Northern Andes
	1994-279	Argentine Province of Mendoza
	1994-279	Argentine Province of San Juan
	1995-280	
	1996-274	
	1997-283	
	1998-288	
	1999-269	
Arka Tagh (Tibet/Xinjiang)	1995-320	
Armelloni, Renato	1988-299	his book Alpi Lepontine,
Arolla	1994-183	
	1994-192	
Arran, Anne	2004-341	
	2004-410	biography
	2004-76	in art. 'Venezuelan Verticality'
	2004-86	art. 'Holey Moses',
	2005-360	
	2005-419	biography
	2005-80	art. 'Big Walls of China',
	2006-121	in art. 'Rainbow Jambaia; A First Free Ascent of Angel Falls Face',
	2006-334	
	2006-425	
Arran, Isle of	1990-179	art. 'Not much of a Mountaineer',
Arran, John	2002-31	art. 'Cerro Autana, Venezuela',
	2002-358	
	2004-341	
	2004-410	biography
	2004-76	art. 'Venezuelan Verticality',
	2004-86	in art. 'Holey Moses'
	2005-360	
	2005-80	in art. 'Big Walls of China',
	2006-121	art. 'Rainbow Jambaia; A First Free Ascent of Angel Falls Face',
	2006-419	biography
Arunachal Pradesh	1995-264	
	1999-243	
	1999-39	
	2000-239	
	2001-59	art. 'Arunachal Pradesh',
	2001-p11	plates

	2001-p12	plates
	2004-316	
	2006-292	
	2007-297	
Arwa Spire (6193m)	2001-19	art. 'Arwa Spire'
	2001-2	Plates
	2001-3	
Asgard, Mount (Baffin Island)	1995-291	
	1995-47	in art. 'Hammering the Anvil',
	1995-49	Map
	1995-p1	(Frontispiece)
Asia, Central	1989-101	Eagle Ski Club Tien Shan Expedition'
	1989-274	MEF Notes
	1989-82	arts. 'Central Tibet- Tanggula Shan',
	1990-159	MEF Notes,
	1992-288	MEF Report,
	1993-268	'Central Asia 1992',
	1993-282	MEF Report
	1994-293	MEF Report,
	2002-308	
	2002-308	British Kun Lun Shan expedition
	2004-285	art. 'Russia & Central Asia 2003',
	2004-347	MEF report
Asia, Central & The Far East	2006-339	MEF report,
	2007-343	
Asia, Central and South-East	1991-262	MEF Notes,
Asia, Central and the Far East	2003-298	MEF report,
	2005-361	MEF report,
Aspiring, Mount	2001-37.	art. 'An Ascent of Mount Aspiring',
	2001-p10f	frontispiece and plate
Aspiring, Mt	2005-332	
	2005-333	photo
Assam Himalaya	1996-254	
Astill, Elaine	2003-151	art. 'Elijah Walton; His Life and Work',
	2003-374	
Astill, Tony	1996-38f	
Atacama	2001-18	Plates
	2001-19	
	2001-77	art. 'Three Solo Adventures in the Atacama',
Athans, Pete	1997-134	
	1997-176	
Atkins, Ted	1998-130	

Atlas (Morocco)	1997-148	art. 'The Atlas End to End',
	1997-149	Map
Atlas mountains	1990-125	arts. 'Moroccan Odyssey',
	1990-225	'Morocco 1989'
	1992-280	in art. 'Morocco 1991',
	2002-81	art. 'Climbing in the Atlas Mountains; A Survey',
Atlas, Middle	1993-165	art. 'The Middle Atlas; Jbel bou Iblane and Jbel bou Naceur',
	1993-167	map
	1995-96	Berber poetry,
Atlas, Western	1995-93	
Attenborough, Sir David	2003-5	
Aubrey, Paul	1993-192	in art. 'A Flight of Fancy',
Aufschnaiter, Peter	2003-180	in art. 'Down and Out in Kathmandu and Bombay',
	2006-213	in art. 'Prisoners of the Raj',
	2006-221	photo
Aydingiin, Haldun	1989-286	guidebook Aladaglar, reviewed
Ayers, Ben	2005-209	art. 'Five Sheets to the Wind',
	2005-419	biography
Ayrton, Richard	1992-321	obit.,
Babicz, Jan	1992-313	book Peaks and Passes of the Garhwal Himalaya reviewed,
Babu Chhire Sherpa	1995-27f	in art. 'Climbing the North Ridge of Everest' ,
Babu Chiri Sherpa	2001-276	death of,
Badile (Bregaglia)	1989-137	
Badile, Piz (Bregaglia)	1994-20	
	1994-247	
	1994-256	
	1994-29	
	1994-33	
	1994-p9	
Bae Seung Youl (Korean Alpine Federation)	2000-249	
Baffin Island	1993-263	
	1993-276	
	1997-278	
	1997-47	arts. 'The Great Cross Pillar' ,
	1997-49	Topos
	1997-52	'The Great and Secret Show'
	1997-56	
	1999-103	art. 'East of the Weasel',
	1999-105	map
	1999-157	

	1999-265	
	2004-333	
Bailey, F M	2004-317	Bailey Trail The';
	2004-97	
Bailey, Lt. Col. F M	2000-115	
	2000-p58	plate
Baillie, Danny	1999-107	
Baillie, Eleanor	1990-304	obit.,
Baillie, Rusty	2007-106	
	2007-107	
	2007-112	
	2007-113	
Baines, Jack	1997-345	obituary by Dick Isherwood,
	1997-347	tribute by Peter Hodgkiss
	1997-p97	plate
Baintha Brakk (7285m)	2002-13	art. Baintha Brakk; The Merciful Man-Eater' ,
	2002-294	
Baintha Brakk (The Ogre) (Karakoram)	1996-265	
Baintha Brakk, 7285m (Karakoram)	1998-281	
Baintha Brakk, 7285m ('The Ogre')	1997-103	art. The Challenge of the Ogre',
	1997-266	
Baker, Adrian	1992-279	
	1992-68	in art. 'Atacama Initiation',
Baker, Michael	2006-400	his obituary of John Rawnsley King,
Baker, Mount (Ruwenzori)	1989-182	
Baldock, David	2001-351	and joint AC/ ACL Computer Working Party,
Balkans	2004-151	art. 'Mountains for Peace in the Balkans',
	2004-152	map
Ball, Gary	1994-222	
	1994-265	
Ball, Michael Joseph (1925-2000)	2001-345	obituary by Frank Fitzgerald,
	2001-p64	plate
Ballard, James	1996-340	
	1996-9	
Baltoro region (Pakistan)	2005-320	
Balu	1993-18	
	1993-27	
	1993-29	
Balyberdin, Vladimir	1991-18	art. 'Trekking on Tops',

Band George	1996-17	in A Kangchenjunga Seminar'
	1996-339	
	1996-343	
	1996-347	
	1996-357	
	1996-36	art. 'Kangchenjunga Revisited 1955-1995',
	1996-41f	
	1996-v	
Band, George	1990-1	art. 'Valedictory Address',
	1992-179	art. 'Premises! Premises!',
	1992-339	
	1992-342	at AC Caucasus Symposium
	1992-58	climbs Ngum Tang Gang III (5640m)
	1993-13	in art. 'Letters from Everest'
	1993-34	
	1993-349	
	1993-4	
	1993-53	
	1993-78	art. 'Mont Aiguille 1492-1992; An "Everest" in its Day',
	1994-121	
	1994-295	review of Everest. The Best Writing and Pictures by Peter Gillman and Audrey Salkeld,
	1994-342	
	1994-344	and AC Library
	1994-347	
	1994-94	
	1995-131	art. 'Three Climbs in Corsica',
	1995-303	review of The Great Himalayan Traverse; Kanchendzonga to Karakoram by S P Chamoli
	1995-351	and Alpine Club Library
	1995-360	
	1997-336	
	1997-338	tribute to Charles Evans,
	1997-369	
	1998-333	obit. of Yevgeniy B Gippenreiter,
	1998-360	
	1998-363	
	1998-365	
	1998-367	
	1998-iii	
	1999-324	obit. of John Hunt,
	1999-351	AC Library Report

	1999-8	
	2000-20	
	2000-249	
	2000-289	obit. of John Streetly,
	2000-304	see Book Reviews
	2000-347	AC Library Report
	2000-356	
	2000-4	
	2001-153	'A 1935 Yeti on the Rongbuk?'
	2001-359	
	2001-50	arts. 'Nanda Devi Re- opened',
	2002-352	his AC Library Annual Report
	2002-4	
	2002-5	
	2003-3	art. 'Everest Golden Jubilee 1953~2003',
	2003-329	his obituary of Peter Lloyd CBE
	2003-341	reviewed
	2003-364	his AC Library Annual Report
	2003-374	
	2003-6	his book Everest; 50 years on Top of the World
	2004-403	his AC Library report,
	2005-22	in art. Kangchenjunga Jubilee ~Indian Style',
	2005-265	; vii
	2005-416	his AC Library report
	2006-385	his tribute to John Jackson,
	2006-410	and Kangchenjunga Quinquagenary 1905-2005
	2007-385	obit of Joy Hunt
	2007-413	and Summit; 150 Years of the Alpine Club
	2007-414	
	2007-89	
Bankes, Andrew	1988-18	art. 'Assignment in Lahul',
	1988-319	obit.
Banks, Mike	1990-46	art. 'Jaonli; A Ridge Too Far',
	1994-307	reviews of On the Edge of Europe. Mountaineering in the Caucasus by Audrey Salkeld and Jose Bermudez,
	1994-315	and Beyond Risk; Conversations with Climbers by Nicholas O'Connell
	1994-330	obit. of Ronnie Wathen,
	1995-284	
	1996-103	art. 'At Heaven's Gate',
	1996-291	
	1996-357	

	1997-372	art. 'Down the Gully - Up the Creek' about the Army's descent of Low's Gully (Kinabalu) in 1994,
	2001-310	see Book Reviews,
	2002-315	his review of The Middle-Aged Mountaineer by Jim Curran,
	2007-413	
Barnaj II, III (E Kishtwar)	1989-63f	
Barre des Ecrins	1994-13f	
	1994-9	
	1994-p25	
Barry, John	1988-273	his book K2, Savage Mountain,
	2001-24	art. 'Big Walls in Kenya',
Barry, P A	2003-162	art. (with A J Pollard) Altitude Illness ~ An Aide Memoire',
Bartlett, Phil	1994-304	book The Undiscovered Country reviewed,
	1994-345	shortlisted for Boardman Tasker Memorial Award
	1994-349	
	1995-260	
	1995-84	
	1997-259	
	1997-303	review of Himalaya Alpine-style by Andy Fanshawe & Stephen Venables,
	1998-295	
	1998-314	
	1998-47	
	1998-49	
	1998-52	
	2002-308	and British Kun Lun Shan expedition,
	2004-354	his review of The Fall by Simon Mawer,
Bartlett, Philip	1988-12	art. 'Crossing the Kurdopin',
	1992-157	art. 'In New Zealand with the Locals',
	1992-347	
	1993-142	art. 'Undiscovered Mountains of the Kronprins Frederiks Bjerge',
	1993-148	in art. Lindbergs and Lemons'
	1993-293	review of Sea Ice and Rock by Chris Bonington and Robin Knox-Johnston
	1993-349	
	1996-197	in art. 'Above the Val de Bagnes',
	2000-310	see Book Reviews,
Bartlett, Philip	1999-233	
	1999-279	
	1999-360	
	1999-91	art. Kangerdlugssuaq'

Barton, Alison	1990-314	obit.,
Baruntse (7168m)	2000-260	
Baruntse (Nepal)	1996-268	
	1996-270	
Baruntse, 7168m (Nepal)	1997-93.	art. Baruntse West Face',
	1997-97	Drawing
	1998-283	
	1998-285	
Basingthang peaks (NW Bhutan)	1992-55	art. 'Basingthang Peaks - Exploring in the Hidden Kingdom',
Bass, Dick	1989-290	with Wells, Frank and Ridgeway, Rick, book Seven Summits, reviewed,
Bass, Malcolm	2007-40	art. 'Haizi Shan - A lot to be grateful for',
	2007-41	photo
Bassindale, John	1988-288	with R Sale, A Jones and K Bassindale, their book Holding the Heights,
Bates, Robert	1995-341	obit. of Terris Moore (1908-1993),
Bates, Robert H	1996-301	his book The Love of Mountains is Best reviewed,
Batura Mustagh (Karakoram)	1989-258	
Bauer, Paul	1991-297	obit.,
	1996-18	
	1996-32f	
	1996-51	
Baume, Louis Charles (1919-1993)	1995-339	obit.,
Baxter-Jones, Roger	2002-9	
Bayne, Ronald	2004-221	art. 'Arthur Wakefield on Everest 1922; no 'passenger',
	2004-410	biography
Beadle, Robin	1988-35	art. 'Kharcha Kund North Ridge Expedition',
Beatrice, 5800m (Pakistan)	1998-117	art.
Beatty, John	1988-289	with Ron Fawcett, their book Fawcett on Rock,
	2007-138	photo,
Beauman, Eric Bentley	1990-305	obit.,
Beaumont, Bob	2000-15	
Beckwith, Christian	1996-353	
	1998-101	
	1998-300	
	1999-230	
	1999-iv	
Bedford, Chris	1999-136	art. (with Derek Buckle & Gary Hill) 'Climbing and Kalashnikovs',
	1999-360	
Beechey, Colin	1996-201	art. 'Two Asses on the Dent Blanche',

	1996-357	
Beghin, Pierre	1992-148	
	1992-270	climbs K2
	1992-295	book Hautes Altitudes - Voyage dans l'Oxygen Rare reviewed,
	1992-88	
	1994-59f	
Beguin, Pierre	1993-255	death,
Belalp	1993-196	in art. 'John Tyndall (1820-1893) and Belalp',
Beletski, Yevgeniy A	1994-111	
	1994-115	
	1994-p33	
Bell, Caroline	1989-217	in 'From the Librarian's Shelf',
Bell, Gertrude	2004-177	
Bell, Steve	2001-354	
Beltrami, Alessandro	2006-99	in art. 'El Arca de los Vientos',
Ben Nevis	2004-262	
	2004-301	
	2004-302	new guide
	2007-145	
	2007-152	
	2007-284	
Bender, Friedrich	1993-299	book Classic Climbs in the Caucasus reviewed,
Bennet, D J (Donald)	1991-284	with T Strang, book The Northwest Highlands, reviewed,
Bennet, Donald	1988-298	with Bill Wallace, their book Ski Mountaineering in Scotland,
	1991-279	with Scott Johnstone and Hamish Brown (eds), book The Corbetts and other Scottish Hills, reviewed,
	2006-207	
Bennett, Maurice	1991-307	obit.,
Benson, Andy and Pete	2001-19	in art. 'Arwa Spire',
	2001-245	
	2001-290	
Benson, Joe	1999-295	see Book Reviews,
Benuzzi, Felice	1988-286	his book Mattia Zurbriggen,
Berbeka, Maciej	1995-26f	in art. 'Climbing the North Ridge of Everest',
Berbeka, Mariej	1994-263	
Bere, Rennie Montague	1992-325	obit.,
Berg, Peter	1995-207	art. 'The Eagle's Nest; a Victorian mountaineer and his summer home in the Alps',
	1995-360	
	1996-335	and 'The First Ascent of the Wetterhorn from Grindelwald',

	1997-209	art. 'Edward Whymper's Lecture Slides',
	1997-375	
	2001-347	Hon Archivist,
	2001-351	
	2002-237	art. 'From the Archives',
	2002-358	
	2006-419	art. 'From the Archives', 225, biography
Berger, Max	1998-97	in art. 'Cerro Torre' ,
Bermudez, J L	1997-238	Area Notes edited by,
	1997-255	art. (with Paul Knott) 'Russia & Central Asia 1996'
	1997-364	
	1997-375	
	1997-iii	
	1998-243	Area Notes edited by,
	1998-360	
	1998-376	
	1998-iii	
Bermudez, Jose	1994-269	
	1994-307	book (with Audrey Salkeld) On the Edge of Europe. Mountaineering in the Caucasus reviewed
Bermudez, Jose Luis	1995-255	(with Paul Knott) 'Russia and Central Asia 1992-94'
	1995-260	
	1995-262	
	1995-306	review of At the Rising of the Moon by Dermot Somers
	1995-360	
	1995-85	arts. 'Crab Crawl on the Bezingi Wall',
	1995-iv	
	1996-248	(with Paul Knott) Russia & Central Asia 1995'
	1996-291	
	1996-303	review of Evelio Echevarria's book Chile Andinista; Su Historia
	1996-343	
	1996-357	
	1996-362	
	1996-50	arts. 'Climbing On Kangchenjunga since 1955',
	1999-211	Area Notes edited by,
	1999-360	
	1999-iii	
	2000-20	
	2000-213	Area Notes edited by,
	2000-323	see Book Reviews
	2000-360	

	2001-211	Area Notes edited by,
	2001-359	
	2002-247	Area Notes edited by,
	2002-358	
	2003-223	Area Notes 2002 edited by,
	2003-287	
	2003-374	
Bernese Oberland	1992-189	arts, 'Innocents Abroad',
	1992-198	'A Grindelwald Centenary'
	1992-247	'The Western Alps 1991'
	1994-13f	
	1994-185	
	1994-196	
	1994-233	
	1994-246	
	1994-254	
	1994-3	,
	1994-93	
	1994-9f	
	1995-235	
	1995-252	
	2000-220	
	2003-231	
	2005-279	
	2006-262	
	2007-267	
Bernina	1996-246	
	1997-321	guidebook Bernina , published by CAI, reviewed by Lindsay Griffin,
	2001-218	
	2003-233	
	2004-276	
	2004-282	
	2007-268	
Bernina, Piz	1994-10	
	1994-14	
Bettembourg, Georges	1996-45	in art. Kangchenjunga 1979',
Beu-tse (6270m)	2004-36	in art. 'Climbing the Fish Village Mountain',
	2004-40	map
Bevan, Elinor	1997-213	art. 'Attilio Tissi, 1900-1959',
	1997-375	
Bey Daglari (Turkey)	2007-295	

Bezingi Wall (Caucasus)	1995-85f	
	1995-87f	map
Bhagirathi III (India)	1990-150	
Bhujang Peak, 6560m	1999-63	
Bhutan	1989-38	art. 'Bhutan - A Summary of Climbing and the Anglo-Indian Ascent of Jitchu Drake',
	1994-257	art. 'Bhutan 1993',
	1994-290	MEF Report
	1997-219	art. 'Bhutan Himalaya',
	1997-224	Map
	1998-149	art.
	1998-150	Map
	1998-273	
	1999-39	
	2000-124	
Bhutan	1992-55	art. 'Basingthang Peaks- Exploring in the Hidden Kingdom',
Bicknell CBE, Christine	2000-295	obituary by the late Janet Adam Smith,
Bicknell, Clarence	2006-175	in art. 'Prayers in Stone',
Bicknell, Claud (1910-2002)	2002-346	obituary by Mark Bicknell,
Bicknell, Peter	1991-278	book The Picturesque Scenery of the Lake District, reviewed,
	1995-336	obit. of Eleanor Winthrop Young (1897-1994),
	1996-318	obituary by Janet Adam Smith,
	1996-p86	plate
Bicknell, Peter and Janet Adam Smith	1992-203	art. 'Wordsworth and the Alps',
	1992-347	
Bielukha (Altai)	1989-110	
Big Issues, The	1997-161	arts.
Bilichenko, Artur	1996-156	
Biner, Paula	1991-129	art. 'A Zermatt Retrospect',
Binnie, Alfred Maurice	1988-305	obit.,
Binnie, Michael	1991-135	arts. 'Alpine Meet 1990',
	1991-167	'Christmas on Chimborazo'
	2006-163	art. 'The Yak King of Lashkergaaz',
	2006-419	biography
Birkett, Bill	1988-294	his book Classic Rock Climbs in Great Britain,
	1991-286	with Bill Peascod, books Women Climbing, reviewed,
	1991-287	Classic Rock Climbs in Northern England reviewed
	1992-314	book Classic Rock Climbs in Southern England reviewed,
Birtles, Geoff	1988-290	his book Alan Rouse,

Bishop, Barry (1932-1994)	1995-325	
Bishop, Peter	2007-293	
	2007-293	photo
Bishop, Sir George	2000-296	obituary by Roger Chorley,
Black Cuillin, future of	2004-402	
Black, Sue	2001-101	art. 'Ginette Lesley Harrison',
	2001-359	
Blacker, John	1997-195	art. 'An Introduction to Midnight and Dawn ... "
	1997-375	
	1999-7	and demographic survey,
Blackshaw, Alan	1994-163	art. 'Competitions in Mountain Areas',
	1994-345	
	1994-346	
	1994-353	
	1995-358	on 'Competitions in Mountain Areas',
	1998-144	
	2002-139	art. 'Human Rights and Access Freedoms; Is Nature a Missing Link?',
	2002-198	
	2002-358	
	2005-263	Valedictory Address,
	2005-419	biography
Blakeney, TS	2002-192	
Blanc, Mont	1992-251	
Blanc, Mont (see Mont Blanc)		
Blanco, Ramon	1994-264	
Bles, Mark	1995-309	book In Search of Limits reviewed,
Blessed, Brian	1993-301	book The Turquoise Mountain reviewed,
	1996-310	book Blessed Everest reviewed,
	1998-206	
	1998-85	
Bloody Slab	2007-108	and The Crux exhibition,
	2007-109	photo
Boardman Tasker Memorial Award	1994-345	
	1994-350	
	1995-348	
	1995-354	
	1996-346	
	1997-347	
	1997-367	
	1998-364	
	1998-369	

	1999-350	
	2000-347	
	2003-368	
	2004-398	
	2005-413	
	2006-413	
	2007-417	
Boardman Tasker Memorial Award 1991	1992-304	
	1992-343	
	1992-344	
Boardman Tasker Memorial Award 1992	1993-345	
Boardman Tasker Memorial Award for Mountain Literature	2002-351	
Boardman, Peter	1994-116	in art. 'Filming on Everest',
	1994-119	
	1996-45	in art. 'Kangchenjunga 1979',
	1996-51	
	1998-12	
	1998-127	
	1998-32	
	1998-4	
	2002-9	
	2007-120	
	2007-122	photo
	2007-86	
	2007-89	
Bob Lawford Collection	2007-411	
Boden, 'Tuffty' Nick	2004-343	
	2004-69	in art. 'Waiting for the Sun',
Bodh, Pasang	1995-61f	
	1996-102	
Bodh, Pasang	1993-100	
	1993-111	
Body, Maggie	1997-308	review of K2 Challenging the Sky by Roberto Mantovani and Kurt Diemberger,
	1997-371	at Festival of Mountaineering Literature
	2002-314	her review of Hazard's Way by Roger Hubank,
Body, Margaret	2003-368	her report 'Boardman Tasker at Twenty',
	2004-398	.her report 'The Boardman Tasker Award',
	2005-413	her report 'The Boardman Tasker Award',
	2006-413	her report 'The Boardman Tasker Award',

	2007-417	her report 'The Boardman Tasker Award',
	2007-418	
Bogda Range (Xinjiang)	1996-29f	
Bogle, James	1992-310	book Artists in Snowdonia reviewed,
	1994-316	review of The Mountains of Wales by Ioan Bowen Rees,
	1996-307	review of Landscape and Memory by Simon Schama,
	1999-310	see Book Reviews,
	2001-324	see Book Reviews,
	2002-357	his report 'Ruskin, Switzerland and The Alps',
Bogomolov, Sergei	1994-45	
Bohigas, Nil	2002-9	
Bohorquez, Antonio Gomez	2003-287	art. Cordillera Blanca 2001~2002',
	2005-340	art. Cordillera Blanca 2004',
	2005-419	biography
	2006-319	art. 'Cordilleras Blanca & Huayhuash 2005',
	2006-419	biography
Bole, Mauro 'Bubu'	2003-141	
Bolivia	1993-264	
	1993-277	
	1994-135	
	1994-221	
	1994-278	
	1995-162	art. 'The Cordillera de Potosi, Bolivia',
	1995-279	
	1995-290	
	1996-273	
	1997-154	art. 'Cordillera de Cocapata, Bolivia',
	1997-282	
	1998-163	art. 'The Mystery of Vinowara',
	1998-28	
	1998-288	
	1998-367	
	1999-270	
	2000-138	art. 'Exploratory Climbing in the Cordillera de Cocapata' by
	2000-140	map
	2000-269	
	2000-277	
	2000-p53	plate
	2000-p54	plate
	2000-p55	plate

	2000-p56	plate
	2001-284	art. 'Bolivia- 2000',
	2001-p36	plate
	2001-p37	plate
	2001-p38	plate
	2005-343	art. 'Bolivia 2004',
	2006-152	art. 'Cordillera Quimsa Cruz, Bolivia',
	2006-153	map
	2007-323	art. 'Bolivia 2006',
	2007-326	map
Bolting	1997-181	art. 'Bolting in the Alpine Environment',
	2002-2	in Valedictory Address,
Bolts	1995-195	arts. 'Protect and Survive',
	1995-199	Climbing in the Ecrins'
	1995-355	letter to Doug Scott 'Equipping Climbing Routes with Bolts'
	2003-139	art. 'Commitment and Bolts in Patagonia',
Bolts, the spread of	2007-290	
	2007-76	in art. Resisting the Appeasers',
Bombay (Mombai)	2003-179	in art. 'Down and Out in Kathmandu and Bombay',
Bonatti Pillar, The	2006-171	photo
	2006-172	art.
	2006-174	biography of the Pillar 1955-2005
Bonatti, Walter	2003-143	art. 'Men, Mountains and Adventure',
	2003-374	
	2005-186	
	2005-193	in art. 'Re-writing the History of K2 ~a story all'italiana',
	2006-172	in art. 'The Bonatti Pillar 1955-2005',
	2007-122	
	2007-408	is made an Honorary Member of the AC
	2007-87	
	2007-pbc	photo; back cover
Bonington, Chris	1988-235	art. 'China 1987',
	1989-26	art. 'Menlungtse',
	1990-165	book Chris Bonington-Mountaineer, reviewed,
	1992-2	and 'clean up' expeditions
	1992-27	art. 'A Greenland Adventure',
	1992-319	
	1992-347	
	1992-4	and Himalayan Tourist Code
	1993-105	in art. 'Panch Chuli V'
	1993-148	

	1993-248	
	1993-250	
	1993-293	book (with Robin Knox-Johnston) Sea Ice and Rock reviewed
	1993-327	
	1993-349	
	1993-65	
	1993-98	art. 'Indian British Panch Chuli Expedition 1992',
	1994-118f	ilming on Everest'
	1994-133f f	'Fifty Not Out'
	1994-299	book The Climbers A History of Mountaineering reviewed,
	1994-64	in arts. 'Gneiss and Ice; Greenland on the Rocks'
	1994-94	
	1995-196	
	1995-266	
	1995-360	
	1995-39	
	1995-57	art. 'A Truly Joint Venture',
	1995-65	
	1995-iv	
	1996-174	
	1996-268	
	1996-343	
	1996-346	
	1996-357	
	1996-77	art. 'Drangnag- Ri',
	2002-13	
	2002-17	
	2002-189	
	2002-194	
	2002-305	and Arganglas 2001 expedition
	2002-355	
	2002-43	in art. Yamandaka'
	2002-65	
	2002-79	
	2002-9	
	2003-252	climbing in Morocco
	2003-341	his book Chris Bonington's Everest reviewed
	2003-5	and Everest 50th Anniversary,
	2003-95	
	2004-187	

	2004-313	and Panch Chuli II
	2004-380	his obituary of Arne Naess
	2004-46	and Sepu Kangri,
	2006-193	
	2006-407	and the Tyrol Declaration
	2007-110	
	2007-112	
	2007-120	
	2007-148	
Bonington, Sir Chris	2001-290	
	2001-292	
Bonington, Sir Christian, CBE	1997-167	
	1997-258	
	1997-294	
	1997-364	
	1998-297	and Sepu Kangri,
	1998-360	
	1998-362	
	1998-367	
	1998-iii	
	1999-1	Valedictory Address,
	1999-134	
	1999-151	
	1999-23	art. 'Courting the Great White Snow God'
	1999-236	
	1999-29	in art. 'Through the Eastern Nyenchen Tanglha'
	1999-298	Book Reviews
	1999-360	
	2000-306	and see Book Reviews
	2000-310	his book (with Charles Clarke) Tibet's Secret Mountain. The Triumph of Sepu Kangri reviewed by Phil Bartlett,
	2000-349	
	2000-4	
	2000-6	
	2000-62	
Bonner, Brian	1991-284	book Matterhorn Vision, reviewed,
Bonney, Mount (Canada)	1989-227	see Correspondence,
Book review	1998-301	The First Fifty Years of the British Mountaineering Council edited by Geoff Milburn with Derek Walker and Ken Wilson,
	1998-303	The Ordinary Route by Harold Drasdo,
	1998-305	Deep Play by Paul Pritchard,

	1998-307	Against the Wall by Simon Yates,
	1998-308	Into Thin Air by Jon Krakauer,
	1998-310	Dark Shadows Falling by Joe Simpson,
	1998-312	Spirits of Place by Jim Perrin,
	1998-315	The Death Zone by Matt Dickinson,
	1998-316	Chomolungma Sings the Blues by Ed Douglas,
	1998-318	The Duke of the Abruzzi by Mirella Tenderini & Michael Shandrick,
	1998-319	The First Descent of the Matterhorn by Alan Lyall,
	1998-321	Alpi Pusteresi by Favio Cammelli with Werner Beikircher,
	1998-321	Alpi Retiche by Renato Armelloni,
	1998-321	Sardegna by Maurizio Oviglio,
	1998-322	Icefields by Thomas Wharton,
	1998-323	Storms of Silence by Joe Simpson,
	1998-324	The High Andes. A Guide for Climbers by John Biggar,
	1998-324	Traumberge Amerikas. Von Alaska bis Feuerland by Edkehard Radehose,
	1998-324	Visions of Snowdonia. Landscape and Legend by Jim Perrin,
	1998-326	Hypoxia and the Brain, Proceedings of the 9th International Hypoxia Symposium 1995 Edited by J R Sutton, C S Houston, G Coates,
	1998-327	Guido Monzino by Rita Ajmone Cat,
	1998-327	High Altitude Medicine by Herb Multgren,
	1998-328	Annapurna Circuit by Andrew Stevenson,
	1999-289	Eric Shipton; Everest and Beyond by Peter Steele, reviewed by Michael Ward,
	1999-294	Postcards from the Ledge; Collected Mountaineering Writings by Greg Child, reviewed by Val Randall,
	1999-295	Souvenirs from High Places, A History of Mountaineering Photography by Joe Benson, reviewed by John Cleare,
	1999-298	World Mountaineering with a Foreword by Chris Bonington, General Editor Audrey Salkeld, reviewed by Peter Gillman,
	1999-302	Walks and Climbs in Romsdal, Norway by Tony Howard, reviewed by Werner Weighofer,
	1999-303	La Cordillera Blanca de los Andes by A Gomez Bohorquez et al, reviewed by Evelio Echevarria,
	1999-304	The Queen of the Alps by Riccardo Cerri & Laura Osella Crevaroli, reviewed by Giovanni Vaciago,
	1999-305	The Peak. Past and Present by Gordon Stainforth, reviewed by Jim Curran,

	1999-306	High Life. A History of High-Altitude Physiology and Medicine by John B West, reviewed by Michael Ward,
	1999-309	A Deathful Ridge; A Novel of Everest by J A Wainwright, reviewed by Val Randall,
	1999-310	Le Sentiment de la Montagne Musee de Grenoble, Glenat, reviewed by James Bogle,
	1999-310	Meeting the Mountains by Harish Kapadia, reviewed by Ed Douglas,
	1999-312	Guide des Livres sur la Montagne et l'Alpinisme by Jacques Perret, reviewed by Jerry Lovatt,
	1999-313	Walking in the Alps by Kev Reynolds, reviewed by Ernst Sondheimer,
	1999-314	Ascent & Dissent by Ken Vernon, reviewed by John Tinker,
	1999-314	Everest - Free to Decide by Cathy O'Dowd & Ian Woodall, reviewed by John Tinker,
	1999-316	Himalaya. Reflections by Erhard Loretan, reviewed by Johanna Merz,
	1999-317	Whale Watching with a Boy and a Goat by Terry Gifford, reviewed by Geof Templeman,
	2000-304	View from the Summit by Sir Edmund Hillary, reviewed by George Band,
	2000-306	High Achiever. The Life and Climbs of Chris Bonington by Jim Curran, reviewed by Kev Reynolds,
	2000-309	The Totem Pole by Paul Pritchard, - reviewed by Val Randall,
	2000-310	Tibet's Secret Mountain. The Triumph of Sepu Kangri by Chris Bonington & Charles Clarke, reviewed by Phil Bartlett,
	2000-312	Mesolcina - Spluga by Allesandro Gogna and Angelo Recalcati, reviewed by Lindsay Griffm,
	2000-313	Creagh Dhu Climber; the Life and Times of John Cunningham by Jeff Connor, reviewed by Robin Campbell,
	2000-314	Darkness and the Azure by Anne Sauvy, reviewed by Terry Gifford,
	2000-315	Distant Mountains. Encounters with the World's Greatest Mountains, photography by John Cleare, reviewed by Lindsay Griffin,
	2000-317	High Exposure; An Enduring Passion for Everest and Unforgiving Places by David Breashears, reviewed by Terry Gifford,
	2000-318	Everest; The Man and the Mountain by J R Smith, reviewed by Michael Ward,
	2000-319	Classic Dolomite Climbs by Anette Kohler & Norbert Memmel, reviewed by Michael Mortimer,
	2000-321	Summit. Vittorio Sella, Mountaineer and Photographer, the years 1879- 1909. Preface by Ansel Adams, reviewed by John Cleare,

	2000-323	A Slender Thread; Escaping Disaster in the Himalayas by Stephen Venables, reviewed by Jose Bermudez,
	2000-325	Regions of the Heart. The Triumph and Tragedy of Alison Hargreaves by David Rose & Ed Douglas, reviewed by Val Randall,
	2000-326	Top Climbs of the World by Garth Hattingh, reviewed by Lindsay Griffin,
	2000-328	The Rwenzori Mountains National Park, Uganda Exploration, Environment & Biology, Conservation Management and Community Relations, Eds. Henry Osmaston, Joy Tukahirwa, Charles Basalirwa, Jockey Nyakaana, reviewed by John Temple,
	2000-329	Slack; The Fun of Climbing by Dennis Gray, reviewed by Ed Douglas,
	2000-330	Ghosts of Everest. The authorised story of the search for Mallory & Irvine by Jochen Hemmleb, Larry A Johnson & Eric Simonson, reviewed by Luke Hughes,
	2000-330	Last Climb - The legendary Everest expeditions of George Mallory by David Breashears and Audrey Salkeld, reviewed by Luke Hughes,
	2000-330	Lost on Everest - The Search for Mallory & Irvine by Peter Firstbrook, reviewed by Luke Hughes,
	2000-337	The Colour of the Black Mountains by Emile Zopfi, reviewed by Terry Gifford,
	2001-297	Snow in the Kingdom. My Storm Years on Everest by Ed Webster, reviewed by Charles Houston,
	2001-298	The Wildest Dream. Mallory; His Life and Conflicting Passions by Peter and Leni Gillman, reviewed by Ed Douglas,
	2001-301f	earless on Everest by Julie Summers, reviewed by Ed Douglas,
	2001-304	Siegfried Herford; An Edwardian Rock-Climber by Keith Treacher, reviewed by Robin A Hodgkin,
	2001-305f	rank Smythe; The Six Alpine / Himalayan Climbing Books, reviewed by Gordon Stainforth,
	2001-310	Military Mountaineering. A History of Services Mountaineering 1945-2000 by Bronco Lane, reviewed by Mike Banks,
	2001-311	Legless but Smiling. An Autobiography by Norman Croucher, reviewed by Geoffrey Templeman,
	2001-313	Killing Dragons. The Conquest of the Alps by Fergus Fleming, reviewed by Ernst Sondheimer,
	2001-313	The Great Arc by John Keay, reviewed by Michael Ward,
	2001-316	How the English Made the Alps by Jim Ring, reviewed by Kev Reynolds,
	2001-318	Pyrenean High Route. A Ski Mountaineering Odyssey by John Harding, reviewed by Jeremy Whitehead,

	2001-319	Travail So Gladly Spent by Tom Price, reviewed by John Temple,
	2001-320	Pushing the Limits; The Story of Canadian Mountaineering by Chic Scott, reviewed by Terry Gifford,
	2001-322	The Lost Explorer. Finding Mallory on Mount Everest by Conrad Anker & David Roberts, reviewed by Geoffrey Templeman,
	2001-323	Voices from the Summit; The World's Great Mountaineers on the Future of Climbing edited by Bernadette McDonald and John Amatt, reviewed by Val Randall,
	2001-324f	eeeling through the Eye. The New Landscape in Britain 1800-1830. An exhibition of works of art, reviewed by James Bogle,
	2001-325	The Enchanted Mountains. A Quest in the Pyrenees by Robin Fedden,
	2002-310	Hermann Buhl - Climbing without Compromise by Reinhold Messner and Horst Hofler, reviewed by Stephen Venables,
	2002-314	Hazard's Way by Roger Hubank, reviewed by Maggie Body,
	2002-315	The Middle- Aged Mountaineer by Jim Curran, reviewed by Mike Banks,
	2002-316	The Andes - A Trekking Guide by Cathy and John Biggar, reviewed by Lindsay Griffin,
	2002-318	Mystery, Beauty, and Danger. The Literature of the Mountains and Mountain Climbing Published in English before 1946 by Robert H Bates, reviewed by Terry Gifford,
	2002-318	Sicilia by Giuseppe Maurici and Roby Manfre Scuderi, reviewed by Lindsay Griffin,
	2002-319	Sassolungo by Ivo Rabanser reviewed by Lindsay Griffin ,
	2002-320	High Altitude Medicine and Biology by John B West (Editor-in-Chief) reviewed by Michael Ward,
	2002-320	Wanderlust; A History of Walking by Rebecca Solnit reviewed by Terry Gifford,
	2002-321	El Santuario Incaico del Cerro Aconcagua by Juan Schobinger (Ed), reviewed by Evelio Echevarria,
	2002-322	Atlas Traverse; Afoot from Taza to Tamri, GTAM95 by Hamish Brown, reviewed by Dennis Gray,
	2002-324	Beyond Adventure by Colin Mortlock, reviewed by Dennis Gray,
	2002-326	A Passage to Himalaya, Ed. Harish Kapadia reviewed by Geoffrey Templeman,
	2002-326	Trekking and Climbing in the Indian Himalaya by Harish Kapadia with Victor Saunders, reviewed by Geoffrey Templeman,

	2002-326f	or Hills to Climb. The Doon School Contribution to Mountaineering. The Early Years reviewed by Geoffrey Templeman,
Book Review, Short report	2002-327	Everest by Rebecca Stephens,
	2002-327	Mountain Men by Mick Conefrey & Tim Jordan,
	2002-327	The Hermitage Years of Mannerling & Dixon. The Beginnings of Alpine Climbing in New Zealand by Guy Mannerling,
	2002-328	A Brief History of British Mountaineering by Colin Wells,
	2002-328	A Study of Karakorum & Hindu Kush Mountains by Tsuneo Miyamori & Sadeo Karibe,
	2002-328	Everest. Reaching the World's Highest Peak by Richard Platt,
	2002-328	Mountaineering Maps of Karakorum & Hindu Kush by Tsuneo Miyamori,
	2002-329	Big Walls. From the North Face of the Eiger to the South Face of Dhaulagiri by Reinhold Messner,
	2002-329	Climbing Everest. A Meditation on Mountaineering and the Spirit of Adventure by Pat Ament,
	2002-329	Kiss or Kill. Confessions of a Serial Climber by Mark Twight,
	2002-329	The Second Death of George Mallory. The Enigma and Spirit of Mount Everest by Reinhold Messner,
	2002-329	The Wall. Alexander and Thomas Huber. A New Dimension in Climbing, edited by Reinhold Messner,
	2002-329	The Way to Cold Mountain. A Scottish mountain anthology, edited by Alec Finlay,
	2002-329	Top Treks of the World, edited by Steve Razzetti,
Book Reviews	1996-293	
	2001-297	
	2003-335	'My Life' by Ander! Heckmair, reviewed by Dennis Gray,
	2003-338	Tenzing; Hero of Everest by Ed Douglas, reviewed by Peter Gillman,
	2003-341	50 Years on Top of the World by George Band, reviewed by Stephen Goodwin,
	2003-341	Chris Bonington's Everest by Chris Bonington, reviewed by Stephen Goodwin,
	2003-341	Everest. Summit of Achievement by Stephen Venables, reviewed by Stephen Goodwin,
	2003-343	The Evidence of Things Not Seen by W H Murray, reviewed by Michael Ward,
	2003-345f	atal Mountaineer by Robert Roper, reviewed by Terry Gifford,
	2003-347	Everest. A Thousand Years of Exploration by Michael P Ward, reviewed by Oswald Oelz,

	2003-348	Tenzing and the Sherpas of Everest by Judi and Tashi Tenzing, reviewed by John Jackson,
	2003-348	Tigers of the Snow by Jonathan Neale, reviewed by John A Jackson,
	2003-348	Touching my Father's Soul by Jamling Tenzing Norgay, reviewed by John A Jackson,
	2003-350	Gabriel Loppe. Peintre, Photographe et Alpiniste by Marie-Noel Borgeaud, reviewed by Peter Mallalieu,
	2003-352	Climbing Free; My Life in the Vertical World by Lynn Hill, reviewed by Val Randall,
	2003-353	Sikkim Himalaya; Travels in the Cloud Kingdom by David Lang, reviewed by Ed Douglas,
	2003-354	Poems from the Edge by Dennis Gray, reviewed by Terry Gifford,
	2003-355	Great Himalaya; Tourism and the Dynamics of Change in Nepal by Sanjay K Nepal, Thomas Kohler & B R Banzhaf, reviewed by Trevor Braham,
	2003-357	Pale di San Martino Ovest by Lucio de Franceschi, reviewed by Lindsay Griffin,
	2004-349	
	2004-349	Yosemite by Alexander Huber and Heinz Zak, reviewed by Royal Robbins,
	2004-354	The Fall by Simon Mawer, reviewed by Phil Bartlett,
	2004-355	Mountains of the Mind by Robert Macfarlane, reviewed by Terry Gifford,
	2004-357	The Naked Mountain by Reinhold Messner, reviewed by Peter Gillman,
	2004-363	The Unreliable Mushrooms by Terry Gifford, reviewed by Dave WynneJones,
	2004-364	Escapefrom Lucania. An Epic Struggle for Survival by David Roberts, reviewed by Geoffrey Templeman,
	2004-364	Mount McKinley s West Buttress. The First Ascent. from Brad Washburn's Logbook 1951, reviewed by Geoffrey Templeman,
	2004-365	Detectives on Everest by Jochen Hemmleb, reviewed by Peter Gillman,
	2004-367	Invisible on Everest; Innovation and the Gear Makers by Mike Parsons and Mary B Rose, reviewed by Dick Turnbull,
	2004-369	My Father Sandy by Nicholas Wollaston, reviewed by Geoffrey Templeman,
	2004-370	Mont Blanc Conquete de l'Imaginaire from Collection Payot, reviewed by Andre Moulin,
	2004-371	Where the Mountain Casts Its Shadow by Maria Coffey, reviewed by Val Randall,
	2004-372f	Follow the Sun; A Traverse of the Alps on Skis by Peter Seaman, reviewed by Phil Wickens,
	2004-373	Climbing Down by Graham Wilson,

	2004-373	Tarns of the Central Lake District. Depth Surveys and the Environmental Context edited by Henry Osmaston,
	2004-374	Climbing Everest. Tales of Triumph and Tragedy on the World's Highest Mountain by Audrey Salkeld,
	2004-374	Everest. Reflections from the Top Ed. Christine Gee, Gary Weare & Margaret Gee,
	2004-374	Great Encyclopedia of Mountains and Mountaineering by Maigorzata & Jan Kielkowski,
	2004-374	Years of Struggle to reach the Top of the World by George Craig
	2004-50	Everest.
	2005-363	
	2005-363	The Villain; the life of Don Whillans by Jim Perrin, reviewed by Peter Gillman,
	2005-366	and Dennis Gray
	2005-368	Broad Peak by Richard Sale, reviewed by Stephen Goodwin,
	2005-371	This Mountain Life. The First Hundred Years of the Rucksack Club, edited by John Beatty, reviewed by Ronnie Faux,
	2005-371	When the Alps Cast Their Spell by Trevor Braham, reviewed by Stephen Venables,
	2005-374	Between a Rock and a Hard Place by Aron Ralston, reviewed by Lindsay Griffin,
	2005-375	Alpine Points of View by Kev Reynolds, reviewed by Ernst Sondheimer,
	2005-376	The Joy of Climbing by Terry Gifford, reviewed by Stephen Goodwin,
	2005-377	The Central Buttress of Scafell, edited by Graham Wilson, reviewed by Terry Gifford,
	2005-378	Millican Dalton. A Search for Romance and Freedom by Matthew Entwistle, reviewed by Ronnie Faux,
	2005-380	With Friends in High Places by Malcolm Slesser, reviewed by Richard Brooke,
	2005-381	Oil, Sand and Politics. Memoirs of a Middle East Doctor Mercenary by Philip Horniblow, reviewed by Henry Day,
	2005-382	The Alps of Tibet by Tamotsu Nakamura, reviewed by Stephen Goodwin,
	2005-383	The Silent Traveller in Lakeland by Chiang Lee, reviewed by Julian Cooper,
	2005-385	Taking Leave by Roger Hubank, reviewed by Val Randall,
	2005-386	Prealpi Bresciane by Fausto Camerini, reviewed by Lindsay Griffin,
	2005-387	A Test of Will by Warren Macdonald reviewed by Doug Scott,

	2005-387	Climbing for Seasoned Gentlefolk by Norman Croucher, reviewed by Doug Scott,
	2005-387	Life and Limb by Jamie Andrew, reviewed by Doug Scott,
	2005-388	Emilius ~Rosa dei Banchi by Giulio Berutto and Lino Forelli, reviewed by Lindsay Griffin,
	2005-389	Nanda Devi; A Journey to the Last Sanctuary by Hugh Thomson, reviewed by Geoffrey Templeman,
	2005-390	Casimiro Ferrari. L 'ultimo Re della Patagonia by Alberto Benini, reviewed by Lindsay Griffin,
	2005-390	In the Ghost Country. A Lifetime Spent on the Edge by Peter Hillary and John E Elder, reviewed,
	2005-391	The High Pyrenees from the Cirque de Lescun to the Carlit Massif by Kev Reynolds,
	2006-342	
	2006-342	Achttausend driiber und drunter by Hermann Buhl, reviewed by Kurt Diemberger,
	2006-346	The Longest Pritchard, reviewed by Stephen Reid,
	2006-348	Learning to Breathe by Andy Cave reviewed by Simon Yates,
	2006-348	Thin Ice by Mick Fowler, reviewed by Simon Yates,
	2006-350	Mountain Rescue. Chamonix Mont Blanc by Anne Sauvy, reviewed by Stephen Goodwin,
	2006-352	Mountain Rescue by Bob Sharp and Judy Whiteside, reviewed by Stephen Goodwin,
	2006-353	Breaking Trail; A Climbing Life by Arlene Blum, reviewed by Bernadette McDonald,
	2006-355	Kangchenjunga. Imaging a Himalayan Mountain by Simon Pierse, reviewed by Ben Tufnell,
	2006-357	Mount Everest. The Reconnaissance 1935, reviewed by Ed Douglas,
	2006-360	I'll Call You in Kathmandu. The Elizabeth Hawley Story by Bernadette McDonald, reviewed by Stephen Goodwin,
	2006-361	Recollections 1915-2005 by Edward Peck, reviewed by Ed Douglas,
	2006-362	High Endeavours. The Life and Legend of Robin Smith, by Jimmy Cruickshank, reviewed by Robin Shaw,
	2006-364	Todhra by Dennis Gray, reviewed by Ronnie Faux,
	2006-365	Playing. Robin Hodgkin's Mountaineering Letters, 1937-47, edited by Adam Hodgkin, reviewed by Edward Peck,
	2006-366	Danger on Peaks by Gary Snyder, reviewed by Terry Gifford,
	2006-367	Durchs Jahrhundert; Mein Leben als Arzt und Bergsteiger, reviewed by Bettina von Reden,

	2006-368	Llullaillaco. Sacrificios y ofrendas en un santuario inca de alta montaña by Constanza Ceruti, reviewed by Evelio Echevarria,
	2006-368	The Ice Maiden. Inca Mummies, Mountain Gods and Sacred Sites in the Andes by Johan Reinhard reviewed by Evelio Echevarria,
	2006-369	Key Issues for Mountain Areas edited by Martin F Price, Libor Jansky and Andrei A Iatsenia, reviewed by Stephen Goodwin,
	2006-370	100 Jahre AACB, reviewed by Christopher Russell,
	2006-371	Memories of Surveying in India 1919-1939 by Gordon Osmaston, reviewed by Geoff Templeton,
	2006-371	Travels Amongst the Great Andes of the Equator by Edward Whymper, reviewed by Geoff Templeman,
	2007-344	
	2007-344	Brotherhood of the Rope. The Biography of Charles Houston by Bernadette McDonald, reviewed by Jim Curran,
	2007-346	Khangchendzonga; Sacred Summit by Perna Wangchuk and Mita Zulca, reviewed by Simon Pierse,
	2007-349	The Climbing Essays by Jim Perrin, reviewed by Terry Gifford,
	2007-351	Safety, Risk & Adventure in Outdoor Activities by Bob Barton, reviewed by Steve Lenartowicz,
	2007-352	The Artists of the Alpine Club by Peter Mallalieu, reviewed by Ben Tufnell,
	2007-354	'Art at the Rockface; The Fascination of Stone', exhibition catalogue edited by Andrew Moore and Nigel Larkin, reviewed by Terry Gifford,
	2007-355	'The Mountaineer and the Artist' , the Alpine Club of Canada Centennial Exhibition reviewed by Terry Gifford,
	2007-356	The Boys of Everest by Clint Willis, reviewed by Val Randall,
	2007-358	Jean & Pierre Ravier; 60 ans de Pyreneisme by JeanFrancois Labourie & Rainier Munsch, reviewed by Kev Reynolds,
	2007-359	High Infatuation. A Climber's Guide to Love and Gravity, by Steph Davis, reviewed by Lizzie Hawker,
	2007-359	Himalaya; Personal Stories of Grandeur, Challenge, and Hope, edited by Richard C Blum, Erica Stone, and Broughton Coburn, reviewed by Mikel Vause,
	2007-361	The Mountaineer's Pontiff by William Lowell Pontiff, reviewed by Ronnie Faux,
	2007-363	Wasdale Climbing Book. A History of Early Climbing in the Lake District by Michael Cocker, reviewed by Ron Kenyon,
	2007-364	The Avalanche Hand book by David McClung and Peter Schaerer, reviewed by Stephen Goodwin,

	2007-366	An Afterclap of Fate by Charles Lind, reviewed by Dave Wynne-Jones,
	2007-367	Reconnecting with John Muir. Essays in post pastoral practice by Terry Gifford, reviewed by Stephen Goodwin,
	2007-368	Hostile Habitats. Scotland's Mountain Environment, edited by Nick Kempe & Mark Wrigtham, reviewed by Stephen Goodwin,
	2007-369	Scottish Hill Names. Their origin and meaning by Peter Drummond, reviewed by Stephen Goodwin,
	2007-370	A History of the Association of British Members of the Swiss Alpine Club by James Bogle, reviewed,
	2007-370	Northern Highlands South. SMC Climbers' Guide by Andy Nisbet and Noel Williams, reviewed by Stephen Goodwin,
	2007-371	And Nobody Woke up the Dead. The Life & Times of Mabel Barker, Climber & Educational Pioneer, by Jan Levi, reviewed by Lizzie Hawker,
	2007-372	The Eiger Obsession. Facing the Mountain That Killed My Father by John Harlin III, reviewed by Stephen Goodwin,
	2007-373	El Macizo del San Lorenzo by Silvia Metzeltin Buscaini, reviewed by Evelio Echevarria,
	2007-374	Guide to the Rwenzori. Mountains of the Moon by Henry Osmaston, reviewed,
	2007-374	Travels in Far-Off Places by Michael Clarke, reviewed,
	2007-375	Adventure Travels in the Himalaya by John Angelo Jackson, reviewed,
	2007-375	Exploring the Highlands of Himalaya by Harish Kapadia, reviewed,
	2007-375	Into the Untravelled Himalaya. Travels, Treks and Climbs by Harish Kapadia, reviewed,
	2007-375	The Alps. A Cultural History by Andrew Beattie, reviewed,
	2007-375	The Last Blue Mountain by Ralph Barker, reviewed,
	2007-375	Touching Upon the Himalaya. Excursions and Enquiries by Bill Aitken, reviewed,
	2007-376	
	2007-376	Mountain Area Research and Management. Integrated Approaches, edited by Martin F Price, reviewed,
	2007-377	Kilimanjaro & East Africa. A Climbing and Trekking Guide (2nd Edition) by Cameron M Burns, reviewed,
	2007-378	Meetings with Mountains by Stephen Venables, reviewed,
	2007-378	Walks and Scrambles in Norway by Anthony Dyer, John Baddeley and Ian H Robertson, reviewed,

	2007-378f	ontainebleau. Bouldering "Off Piste" at Grade 6 and above by Jo and Francoise Montchaussee & Jacky Godoffe, reviewed,
	2007-379	Climb Every Mountain. A Journey to the Earth's most spectacular High Altitude Locations by Colin Monteath, reviewed,
	2007-379	One More Step by M S Kohli, reviewed,
	2007-380	Holding On. A Story of Love and Survival by Jo Gambi, reviewed,
Book Reviews Short reports	2003-358	Climb. The History of Rock Climbing in Colorado by Jeff Achey, Dudley Chelton & Bob Godfrey,
	2003-358	Kinder Scout. Portrait of a Mountain Ed. by Roly Smith,
	2003-358f	ifty Favorite Climbs. The Ultimate North American Tick List by Mark Kroese,
	2003-359	Cry from the Highest Mountain by Tess Burrows,
	2003-359	Hans Conrad Escher von der Linth. 1767~1823 Drawings, Views, Panoramas and Maps Ed. by Rene Brandenberger,
	2003-359	Vittorio Sella. Ascensioni Fotografiche/Aufstieg in Bildern,
	2003-360	A Nepalese Journey. On Foot Around the Annapurnas by Andrew Stevenson,
	2003-360	Alpinistes Britanniques et Austro~Allemands dans les Ecrins. 1850~1914 by Michel Mestre & Michel Tailland,
	2003-360	Una Cameron. The Scot of Mont Blanc by Cesare Bieller,
	2003-360	Wild Winds. Adventures in the Highest Andes by Ed Darack,
	2003-361	An Unsung Hero. Tom Crean ~ Antarctic Survivor by Michael Smith,
	2003-361	The High Himalaya by Art Wolfe,
	2003-361	The Team. The story of the Cockermouth Mountain Rescue Team 1953~2003 by Sheila Richardson,
	2003-361	Vanoise. Gran Paradiso. Hiking Guide No 14 issued by 'Alps Without Frontiers',
Borman, Kevin	2007-220	poem, 'Stac Pollaid',
Bormann, Lutz	1999-157	
Borneo	1989-185	art. 'The Land Below the Wind',
	2001-294	Mt Kinabalu (4101m)MEF report,
Borthwick, Alastair	2004-248	in art. 'Two Lives' by Colin Wells,
Botchkov, Dimitri	2000-26	art. 'Mountaineering in the Tien Shan. An Historical Survey',
	2000-360	
	2000-iv	
Botoi Tsangpo (Tibet)	2007-168	map,
Boukreev, Anatoli	1998-196	

	1998-284	
	1999-259	
	1999-315	
Boulaz, Louise	1992-323	obit.,
Boulter, Paddy	2000-298	obituary of John Flavell Coales,
Bourdillon, Tom	1993-12	'Letters from Everest'
	1993-23	'A Letter to Jim Rose'
	1993-27	'1st June 1953; Base Camp'
	1993-40	'The Contribution of Medical Science'
	1993-5	
	1993-62	in arts. 'Tom Bourdillon 1924-1956',
	1996-183	
	1996-363	
	1996-41	
	1999-81	
	2003-3	
	2006-255	
	2007-143	
Bowen, Mark	1998-47	
	1998-52	
Boysen, Martin	1994-119	in art. 'Filming on Everest',
Bracey, Jon	2005-39	art. 'The Arctic Discipline Wall',
	2005-419	biography
	2007-11	in art. 'Silent Scream',
	2007-13	photos
	2007-15	
	2007-340	
Braham, Trevor	1988-57	art. 'Expedition Style',
	1992-295	review of Pierre Beguin's book <i>Hautes Altitudes - Voyage dans l'Oxygen Rare</i> ,
	1992-312	
	1992-323	
	1993-324	
	1993-349	
	1993-61	art. 'John Tyndall (1820-1893) and Belalp', 196;
	1993-83	
	1994-312	review of <i>Pakistan Trekking Guide</i> by Isobel Shaw and Ben Shaw,
	1994-346	and Tyndall Memorial
	1996-185	
	1996-33	arts. 'Kangchenjunga; The 1954 Reconnaissance',
	1996-357	
	1996-56	

	1996-57	'Forty Years after the First Ascent'
	1997-163	art. 'The Effects of Change on Mountaineering Ethics',
	1997-3	
	1997-368	
	1997-375	
	1998-312	
	1998-335	obit. of Walter Amstutz
	1998-46	
	1998-58	
	1998-iii	
	1999-316	see Book Reviews,
	1999-351	
	2000-190	in art. 'The Story of an Ice Axe',
	2000-198	historical note
	2000-248	note on Himalayan Club Tiger's Badge
	2003-302	his obituary of Andre Roch,
	2003-355	his review of Great Himalaya; Tourism and the Dynamics of Change in Nepal
	2003-369	his report 'The King Albert Memorial Foundation'
Brailsford, John	2002-191	
Brain, Yossi	1997-282	
	1999-269	art. 'South America 1998',
	1999-270	
	1999-360	
	2000-277	
	2000-iii	
Braithwaite, P	1999-347	
Braithwaite, Paul	2002-9	
Braithwaite, Paul (Vice President)	2000-344	
Brammah I (E Kishtwar)	1989-267	
	1989-63	
Breashears, David	1997-125	
	1997-134	
	1997-136	
	1997-273	
	2000-317	his book High Exposure; An Enduring Passion for Everest and Unforgiving Places reviewed by Terry Gifford,
	2000-330	his book (with Audrey Salkeld) Last Climb - The legendary Everest expeditions of George Mallory reviewed by Luke Hughes,
Bregaglia	1989-136	art. 'On the Southern Slopes of the Bregaglia',

	1994-20	
	1994-246	
	1994-255	
	1994-29f	
	1996-227	
	1996-243	
	2000-220	
	2001-218	
	2001-224	
	2005-280	
Bregaglia/Bemina	1995-245	
	1995-253	
Bregaglia~Masino	2003-232	
Bregaglia-Bernina	2006-263	
Bregaglia-Masino	2007-267	
Bremer-Kamp, Cherie	1988-275	her book Living on the Edge,
Brice, Russell	1996-269	
	1996-9	
	1997-176	
	1997-271	
	2007-245	
Briggs, Christopher Percival Baskin	1993-339	obit.,
Briggs, Tom	2004-343	
	2004-410	biography
	2004-69	art. 'Waiting for the Sun',
British Antarctic Survey	1992-132	
	1992-97	
	2003-123	
British Mountaineering Club	2005-263	
British Mountaineering Council	1994-135	
	1994-151	
	1994-287f f	
	1994-346	
	1994-91	
	1994-95	
	1995-191	
	1995-289	
	1995-39	
	1996-3	
	1996-329	
	1997-71	

	1998-140	
	1998-184	
	1998-188	
	1998-301	book The First Fifty Years of the British Mountaineering Council reviewed,
	2000-361	
	2004-187	
	2004-337	
	2007-135	
	2007-143	
	2007-413	
British Mountaineering Council (BMC)	1992-3	
	1992-300	
	1992-62	
	1992-79	
	1993-327	
	1993-348	
Broad Peak	1996-261	
	1996-57	
	2003-276	
Broad Peak (8047m)	2001-258	
	2002-293	
	2004-320	
	2005-7	
	2006-306	
Broad Peak (Karakoram)	1989-253	
	1992-270	
	1993-257	in art. 'Pakistan 1992'
	1993-88	art. 'Beyond Broad Peak; A Journey of Discovery',
	1993-89	map
	1994-269	
Broad Peak (Pakistan)	1995-270	
Broad Peak, 8047m	1998-278	
	1998-84	
	1999-252	
	2000-251	
Broad Peak, 8047m (Karakoram)	1997-265	
Broadhead, David J	1991-94	art. 'Mount Wilhelm',
Brocherel, Alexis and Henri	2007-257	and first ascent of Trisul (7120m) with T G Longstaff,
Brocklehurst, Robert James	1997-357	obituary by Geoffrey Templeman,
Brook, Elaine	1988-298	her book Land of the Snow Lion,

Brooke, Richard	1992-297	review of Stephen Venables' book <i>Island at the Edge of the World</i> ,
	2005-380	his review of <i>With Friends in High Places</i> by Malcolm Slesser,
Brooker, W D	1989-190	art. 'A Century of Mountaineering in Scotland',
	1990-170	book <i>A Century of Scottish Mountaineering</i> , reviewed,
Brooks, Frederick Charles (1902-2001)	2002-338	obituary by John S T Gibson,
Brown, Dave and Ian Mitchell	1992-303	book <i>A View from the Ridge</i> reviewed,
	1992-343	they win Boardman Tasker Memorial Award 1991 (with Alison Fell)
Brown, Hamish	1989-114	poem 'Ropes',
	1990-125	art. 'Morocco 1989',
	2002-81	art. 'Climbing in the Atlas Mountains; A Survey',
Brown, Hamish A	1998-144	
Brown, Hamish M	1988-161	poem 'Agings',
	1991-194	arts. 'Seracs',
	1991-237	'Morocco 1990'
	1991-279	with Scott Johnstone and Donald Bennet (eds) book <i>The Corbetts and other Scottish Hills</i> reviewed
	1991-280	book <i>Scotland Coast to Coast</i> , reviewed,
	1992-280	art, 'Morocco 1991',
	1992-347	
	1993-165	art. 'The Middle Atlas; Jbel bou Iblane and Jbel bou Naceur',
	1993-349	
	1995-360	
	1995-93	art. 'The Western Atlas',
	1997-148	art. 'The Atlas End to End',
	1997-310	his review of <i>Weir's World An Autobiography of Sorts</i> by Tom Weir
	1997-375	
Brown, Joe	1996-19	
	1996-248	
	1996-29	
	1996-3	
	1996-346	
	1996-36	
	1996-39	
	1996-41	
	1999-122	
	1999-197	
	2001-349	

	2004-192	
	2005-vii	in Foreword,
	2007-104	and The Crux exhibition
	2007-144	
	2007-89	
Brown, Kester	2006-327	
	2006-iv	photo
Brown, Les	1997-355	obituary of Trevor Jones,
	2000-94	
	2003-254	and climbing in Morocco,
Brown, William David	1991-306	obit.,
Brown, Joe	1993-65	
	1993-8	
	2002-190	
	2002-194	
	2002-358	
Bruce, C G	2007-257	
Bryce, James	2004-401	
Buckle, Derek	1999-136	art. (with Chris Bedford & Gary Hill) 'Climbing and Kalashnikovs',
	1999-360	
	2002-72	art. (with John Town) 'Upper Kongpo Without a Paddle',
	2003-294	
	2003-374	
	2003-57	art. (with Robert Durran, Roy Ruddle & Dave Wilkinson) 'Citrus Delights',
	2003-95	
	2004-347	
	2004-36	art. (with John Town) 'Climbing the Fish Village Mountain',
	2004-410	biog
	2005-359	
	2005-71	in art. 'Nganglong; Walking on the Moon',
	2006-419	biography
	2006-54	art. (with Martin Scott), 'Dobzebo and the Battle of the Mountains',
	2007-27	in arts. 'Top Marx in Pamirs for AC climbers',
	2007-54	Celestial Touring. Ski-mountaineering in the Tien Shan'
Buhl, Hermann	1999-34	
	2000-7	
Buhler, Carlos	2002-19	
	2003-188	in art. 'Rising',

	2004-410	biography
	2004-46	art. 'Completing a Dream; the Ascent of Sepu Kangri',
Bulgaria	1991-155	art. 'The Pirin Mountains - Kingdom of the Thunder God',
Bullock, Nick	2003-287	
	2003-293	
	2003-374	
	2003-73	art. 'Blind Date on Quitaraju,
	2004-14	art. 'Love and Hate on the Edge of Darkness',
	2004-275	
	2004-340	
	2004-344	
	2004-410	biography
	2005-313	
	2005-420	biography
	2005-91	art. 'Shadows on Teng Kampoche',
	2006-419	biography
	2006-88	art. 'The Emotional Tightrope',
	2007-129	
	2007-3	art. 'Silent Scream A year in the life of ... "
	2007-337	
	2007-340	
	2007-419	biography
	2007-80	
Burgess, Adrian	1995-71f	
	1998-97f	
Burke, Mick	1994-116	in art. 'Filming on Everest',
	1994-118	
	1994-p62ff	.
	2002-9	
Burkhardt, Willi P. and Helmut Dumler	1994-297	book The High Mountains of the Alps reviewed,
Burns, Mike	1990-102	art. 'Perhaps Mountains Should Not Be Climbed ?',
Burrows-Smith, Martini art. 'Making Tracks in Scottish Gullies', 1992-105	1992-347	
Buscaini, Gino	1992-307	book Monte Rosa reviewed,
	1992-308	(and Sylvia Metzeltin) book Patagonia reviewed
	1995-311	book Monte Bianco Volume 1 reviewed,
Busk, Sir Douglas	1991-294	obit.,
Byam-Grounds, John (1917-2000)	2002-342	obituary by R Wendell Jones,

Bylot Island (Arctic)	2004-143	
Cadiach, Oscar	1993-257	
	1993-92f	
Cairngorm Club	1989-190	
	1989-224	
Cairngorms	2007-154	
	2007-287	
Cairns, Alastair	2007-54	in art. 'Celestial Touring. Ski-mountaineering in the Tien Shan',
Caius College, Cambridge	2004-231	
CAI (Italian Alpine Club)	2005-196	
Calderon, Ivan	2006-122	
Cameron, Ian	1991-286	book Kingdom of the Sun God, reviewed,
Cameron, Mal (1946-2000)	2001-336	obituary by John Sumner,
	2001-p63	plate
Cameron, Miss Una	1988-323	obit.,
Cameron, Una	1990-157	in art. 'Una Cameron's Climbs and Expeditions',
Campbell, Douglas	2004-343	
Campbell, Malcolm	1989-232	with Crocket, Ken and Davison, Brian, art. Great Britain 1988',
Campbell, Robin	2000-313	see Book Reviews,
	2000-338	
	2000-346	at AC Annual Dinner
Campbell, Robin N	1997-347	obituary of W H Murray,
Camper, Adriaan Gilles (1759-1820)	2000-177	in art. 'The Fifth Ascent of Mont Blanc',
Canada	1989-242	art. 'Canadian Arctic and Alaska 1988',
	1991-254	
	1993-262	
	1994-235	
	1994-275	
	1995-277	
	1997-278	
	1999-265	
	1999-278	MEF Report
	2000-263	
	2000-266	
	2000-268	
	2001-281	
	2003-283	
	2004-333	
	2005-337	
	2006-316	

	2007-332	
Canadian Rockies	1997-279	
	2002-244	
Card, Frank	1995-317	book Whensoever; 50 years of the RAF Mountain Rescue Service 1943-93 reviewed,
	2000-200	art. 'The Triumphs and Tragedy of Doc Graham',
	2000-360	
	2000-iv	
	2000-p45	plate
	2000-p46	plate
	2000-p47	plate
	2002-230	art. 'Pib. A Memoir of Colin Pibworth',
	2002-358	
Carleton, Janet; see Adam Smith, J		
Carlsson, Ulf	1997-144	'The Swedish Mountains',
	1997-375	
Carpathians, Eastern	1994-144	in art. 'Discovering Chornogora; A Sentimental Journey',
Carpathians, The Romanian	1993-273	in art. 'Mountaineering in Romania',
	1993-275	map
Carrington, Rab	2007-152	
	2007-91	
Carsolio Carlos	1997-274	
Carsolio, Carlos	1995-270	
	1995-276	
	1996-267	
	1996-54	
	1999-6	
Carstensz Pyramid (Irian Jaya)	1996-284	
Carter, HAdams	1995-277	art. 'North America 1994',
Carter, Hubert Adams	1996-331	obituary by Bradford Washburn,
	1996-333	tribute by Evelio Echevarria
	1996-p85	plate
Carter, Nick	2005-313	
	2005-357	
	2005-91	in art. 'Shadows on Teng Kampoche',
Cartright, Jules	2003-296	
Cartwright, Chris	2004-302	
	2005-300	photo,
Cartwright, Jules	2001-211	
	2001-286	and The Knowledge
	2002-18	art. 'Ama Dablam',

	2002-307	
	2002-359	
	2002-9	
	2004-14	in art. 'Love and Hate on the Edge of Darkness',
	2004-275	
	2004-344	
	2005-393	obituary by Ian Parnell,
Caspersen, Robert	1997-15	in art. 'The NW Wall of Ulvetanna',
Cassin, Riccardo	2005-186	
	2007-143	
Cathedral Peak (Greenland)	1992-27	in art. 'A Greenland Adventure',
	1993-143	in arts. 'Undiscovered Mountains of the Kronprins Frederiks Bjerge',
	1993-147	Lindbergs and Lemons'
	1993-293	in book Sea Ice and Rock reviewed
Cathedral, The, 2660m	1999-92f	
Catterall, Dr Peter	1996-17	in 'A Kangchenjunga Seminar',
	1996-v	
Caucasus	1989-221	
	1992-137	art. 'Svanetia - The Legendary Kingdom of the Caucasus',
	1992-241	in 1892
	1992-341	AC Symposium.
	1993-299	book Classic Climbs in the Caucasus reviewed,
	1994-109	
	1994-111	
	1994-113	
	1994-134	
	1994-235	
	1995-178	'Almost a Russian Haute Route'
	1995-235	
	1995-260	
	1995-85	arts. 'Crab Crawl on the Bezingi Wall',
	1995-87	Map
	1996-112	
	1996-121	
	1996-131	
	1996-250	
	1997-111	arts. 'Foolishly Following A F Mummery',
	1997-117	'A Ski Traverse of the Caucasus'
	1997-118	Map
	1997-255	
	1997-297	

	1998-260	
	1999-227	
	2000-15f	
	2000-210	
	2000-225	
	2001-227	
	2002-255	
	2003-237	
	2003-309	
	2004-285	
	2005-283	
	2006-268	
	2007-272	
Caucasus, Eastern	1993-270	in 'Central Asia 1992',
Caucasus, Georgian	1999-136	art. 'Climbing and Kalashnikovs',
	1999-138	maps
	1999-142	
Cave, Andy	1998-12	in art. 'Mountain of Dreams Mountain of Sorrows'
	1998-273	
	1998-295	
	1998-3	art. 'Changabang; A World Apart',
	1998-376	
	1999-7	
	2001-282	
	2001-3	in art. 'Mount Kennedy - North Buttress',
	2001-352	
	2002-9	
	2003-293	
	2004-29	
	2004-346	
	2007-80	
Cengalo (Bregaglia)	1989-137	
Cengalo, Piz (Bregaglia)	1994-31	
Cenotaph Corner	2007-106	and The Crux exhibition,
	2007-107	photo
	2007-143	
Central Asia	1995-255	art. 'Russia and Central Asia 1992-94',
	1995-295	MEF Reports
	1995-322	
	1996-111	arts. 'Mountain Ranges of the Ex-USSR',
	1996-122	'Six and Seventhousanders of the Tien Shan and the Pamirs

	1996-209	'The Mountains of Central Tibet'
	1996-291	
	1998-300	MEF Report
	1998-59	art. 'The Survey of India and the Pundits',
	1999-228	art. 'Russia and Central Asia 1998',
	1999-288	MEF Report
	1999-83f	
	2000-225	art. 'Russia and Central Asia 1999',
	2000-274	MEF Report
Central Asia & The Far East	2006-339	MEF report,
	2007-343	MEF report,
Central Asia, Russia and	1997-111	arts. 'Foolishly Following A F Mummery',
	1997-117	'A Ski Traverse of the Caucasus'
	1997-255	'Russia and Central Asia 1996'
	1997-297	MEF report
Central Buttress, Scafell	2007-98	
	2007-99	photo
Cerri, Riccardo	1999-163	art. 'The Passage of the Sesiajoch from Zermatt to Alagna',
	1999-304	and see Book Reviews
	1999-361	
Cerro Huascaran	2003-188	in art. 'Rising',
Cerro Kishtwar (Zanskar)	1994-48.	art. 'The One That Nearly Got Away',
	1994-p15	
Cerro Torre	1994-280	
	1999-269	
	2003-139	Maestri~Egger on the E Face,
	2006-99	in art. 'El Arca de los Vientos'
	2006-99	the true first ascent of Cerro Torre's north face,
	2007-132	
Cerro Torre (3128m), North Face	2004-339	
Cerro Torre, 3128m (Patagonia)	1998-188	
	1998-97	art, Cerro Torre',
	1998-99	topo
Cesen, Tomo	1998-95	
	2007-67	
	2007-88	
	2007-90	
Chacraraju Este (Cordillera Blanca, Peru)	2006-88	in art. 'The Emotional Tightrope',
Chamberlain, Richard	2000-270	

	2000-360	
	2000-71	art. 'Bishops, Actresses and Witches ... "
	2000-74	map
Chambre, David	1988-296	with Jean Baptiste Tribout, their book Le Huitieme Degre,
Chamlang (Nepal)	1993-112	art. 'Big Bird Flapping Wings',
	1993-113	map
	1993-278	
Chamoli, A P	1995-303	book The Great Himalayan Traverse - Kanchendzonga to Karakoram reviewed,
Chamonix	1994-16	
	1994-191	
	1994-27	
	1994-35	art. 'Avoiding the Chamonix Trade Routes',
	1994-38	
	1994-9	
	2000-177	
	2005-164	
	2005-202	
	2005-265	
	2007-143	
Chamonix'(Chamouni)	1999-187	
Chamouny	1994-16	
Chamoux, Benoit	1996-174	
	1996-269	
	1996-55	
	1996-57f	
	1998-84	
	2005-6	
	2005-7	disappearance on Kangchenjunga
Chand, Prakash	1996-102	
Changabang (6866m)	2004-312	
Changabang, 6864m	1998-12	'Mountain of Dreams Mountain of Sorrows'
	1998-15	Topo
	1998-273	
	1998-295	
	1998-3	arts. Changabang; A World Apart',
Changabang, 6864m (Garhwal)	1997-260	
	1997-292	
	1997-370	
	1997-99	
Chapman, Freddy Spencer	2001-173	
Chapman, Jeff	1997-278	

	1997-52f	
Chapman, Robert William (1881- 1960) and Katherine Chapman	2000-167	
Charakusa Spires (Karakoram)	1990-161	
Charity, David	1988-177	art. 'Blue Mountain Peak',
Chase, Brian David	1988-322	obit.,
Chatellus, Count Alain de	1988-318	obit.,
Chavan, Anil	1996-102	
Chavan, Sunil	1996-102	
Cheeseman, Chris	1995-279	art. South America and Antarctica 1994',
	1996-273	art. 'S America and Antarctica 1995',
	1996-358	
	1998-288	art. 'South America and Antarctica 1997',
	1998-376	
Cheetham, Barrie	1989-167	art. 'An Expedition to Mounts Kulal and Poi in Northern Kenya,
Chekhov, Anton	1992-1	quotation from Uncle Vanya,
Cheney, Michael John	1989-311	obit.,
Cherskiy Mountains (NE Siberia)	1996-147	art. 'A Siberian Adventure',
	1996-149	map
Chetnikov, Nikolai	2000-34	
Chhopal, Tashi	1996-102	
Child, Greg	1990-181	book Thin Air. Encounters in the Himalayas, reviewed,
	1999-294	see Book Reviews,
	2001-59	in art. 'Arunachal Pradesh',
Childs, Roger	2001-94	
Chile	1992-259	China; art. 'China and Tibet 1991'
	1992-68	art. 'Atacama Initiation',
	1993-265	
	1994-135	
	1994-221	
	1994-228	
	1994-278f f	
	1995-281	
	1996-275	
	1996-303	
	1996-90	art. 'Born Under a Wandering Star',
	1997-25	
	1997-284	
	1998-289	

	1998-367	
	1999-271	
	2000-88	
	2001-77	art. 'Three Solo Adventures in the Atacama',
	2001-p18	plate
	2001-p19	plate
China	1988-269	MEF Notes,
	1989-274	MEF Notes
	1989-84	arts. 'The Kun Lun Shan; Desert Peaks of Central Asia',
	1989-97	'Chinese Chequers in Shiawakte'
	1990-159	MEF Notes,
	1991-63	
	1991-80	
	1993-248	art. 'China and Tibet 1992',
	1994-110	
	1994-214f f	
	1994-257	
	1994-268	
	1995-291f	MEF Report
	1995-34f	in art. 'Climbing in the Killing Fields',
	1996-122	
	1996-253f f	
	1998-297	MEF Report,
	1999-285	MEF Report,
	2000-272	MEF Report,
	2002-306	
	2003-28	art. 'The North Face of Siguniang',
	2003-297	MEF report
	2004-29	art. 'Alpine Style in the Alps of Tibet',
	2004-345	MEF report
	2005-327	'China & Tibet'
	2005-357	MEF report
	2005-80	arts. 'Big Walls of China',
	2006-311	art. 'China & Tibet',
	2006-312	map
	2006-337	MEF report
	2007-341	art. 'China & Tibet, MEF report,
China and Tibet	2001-291	MEF report,
China Tibet Mountaineering Association (CTMA)	2006-3	

	2006-44	
China, art.	1988-235	'China 1987',
	1988-63	'Xixabangma 1987'
	1988-71	'Sun Snow and Science on Xixabangma'
	1988-77	'Amne Machin'
	1988-84	'North Muztagh'
	1988-88	'Sojourn in Xinjiang'
China/Tibet	1994-290	MEF Report,
Chinese Mountaineering Assoc	2004-29	
Chinese Mountaineering Association	1995-36	
Chinese Pamirs	2005-331	
Cho Oyu	1994-103	
	1994-106	
	1994-109	
	1994-213	
	1994-218	
	1994-257	
	1994-264	
	1994-44	
Cho Oyu (8201m)	2001-275	
Cho Oyu (Nepal)	1989-20f	
	1989-262	
	1989-27	
	1990-144	
	1993-255	
	1993-37	
	1993-42f	
	1993-59	
	1993-65f	
Cho Oyu (Nepal/Tibet)	1995-222	in art. 'Preparations for Everest',
	1995-275f f	
	1996-183	
	1996-268	
	1996-270	
	1996-78	
Cho Oyu, 8201m	1998-26	
	1998-283	
	1998-285	
	1998-84	
	1999-198	

	1999-260	
	1999-6	
	1999-81	
	2000-258	
	2000-260	
Cho Oyu, 8201m (Nepal)	1997-173	
	1997-175	
	1997-178	
	1997-271	
	1997-71	
	1997-93	
Chogolisa (7665m)	2004-326	
Chombu East, 5745m (Sikkim)	1998-49	
Chomochior (E Kishtwar)	1989-69	
	1989-71f	
Chomolhari (Bhutan)	1989-39f	
Chomolhari, 7320m (Bhutan-Tibet border)	1997-219	
	1997-229	
Chomolhari, 7326m (Tibet)	2006-44	in art. Chomolhari -One Perfect Day'
	2006-49	photo,
Chong Kumdan I (Eastern Karakoram)	1992-15	art. 'Chong Kumdan - An Unknown Mountain',
	1992-260	in India 1991'
	1992-287	in MEF Reports
Chorley, Roger	1999-8	
	2004-385	his obituary of Alfred Tissieres,
	2005-398	his obituary of Sir William Wade,
Chorley, Roger (The Lord Chorley)	2000-286	tribute to Janet Adam Smith,
	2000-296	obituary of Sir George Bishop
Chouinard, Yvon	1998-177	
Chuisky range, North	2002-95	art. 'Adventures in the Maashey Valley',
Church, Bill	2002-308	
Cichy, Leszek	2000-40f	
	2000-p23	plate
Cicogna, Antonella	1999-242	'Madagascar',
	2002-359	
	2002-54	art. (with Mario Manica) 'Climbing in Miyar Nala, Himachal Pradesh',
Cima Grande di Lavaredo (Dolo- mites)	1994-22	
	1994-221	
	1994-p11	

Clark, Dr C	1996-110	Environmental Research Report in art. 'Science on Mount Everest',
Clark, Ronald William	1988-316	obit.,
Clarke, Charles	1992-3	
	1992-338	
	1992-341	at AC Caucasus Symposium,
	1992-346	
	1992-348	
	1992-94	Clarkson Peter D; art. 'Antarctica; The Lore and the Profits'
	1993-283	review of John Hunt's book The Ascent of Everest,
	1993-318	
	1993-334	
	1993-346	and AC Symposium
	1994-352	
	1994-90	
	1995-315	review of Hands of a Climber; A Life of Colin Kirkus,
	1999-23	in art. 'Courting the Great White Snow God'
	1999-29	art. 'Through the Eastern Nyenchen Tanglha',
	1999-361	
	2000-310	his book (with Chris Bonington) Tibet's Secret Mountain. The Triumph of Sepu Kangri, reviewed by Phil Bartlett,
	2002-65	
	2002-79	
Clarke, Charlie	1998-297	and Sepu Kangri,
Clarke, Donald M	1989-312	obit.,
Clarke, Dr Charles	1997-258	
	1997-262	
	1997-294	
	2001-291	
	2003-3	and Everest 50th Anniversary,
	2003-5	
	2003-95	
	2004-46	and Sepu Kangri,
Clarke, Paul	1995-100	arts. 'Mount Kenya's Diamond Couloir',
	1995-113	'Mountain National Park Management in East Africa'
	1995-360	
Clark-Lowes, D D	1999-347	
Clarkson, Dr Peter D	1997-376	
	1997-8	art. 'Antarctica; Wilderness or Wasteland?'
Cleare, John	1994-305	review of Peaks of Glory. Climbing the World's Highest Mountains Ed. Stefano Ardito,
	1994-342	

	1995-265	
	1998-144	
	1998-343	tribute to Jimmy Roberts,
	1999-295	and see Book Reviews
	1999-343	obit. of Mark Springett,
	2000-315	book Distant Mountains. Encounters with the World's Greatest Mountains, reviewed by Lindsay Griffin,
	2000-321	see Book Reviews
	2007-106	
	2007-107	
	2007-409	
	2007-iv	frontispiece
Cleere, Jo	2006-13	art. (with Victor Saunders) 'Tsha Tung'
	2006-419	biography
Clegg, John	1996-36	
	1997-334	his obituary of Charles Evans,
Clennett, Margaret	1991-75	art. 'Around the Nam Tso',
Cliff, Peter	1988-289	his book Ski- Mountaineering,
	1998-144	
Climb for Peace' in the Siachen Glacier	2003-271	
Climb for the World'	1992-5	
Climber', definition	1998-183	
	1998-198	
Climbers' Club, The	2004-188	
Climbers's Club	1998-242	inaugural dinner,
Climbing guidebooks	1988-298	
Clogwyn d'ur Arddu	2007-108	
Clough, Ian	2007-118	
	2007-150	
Clyma, Julie Ann	2007-340	and British North Sikkim expedition,
Clyma, Julie~Ann	2005-153	in art. 'From Dawn to Decadence',
	2005-359	
Clyma, Julie-Ann	1989-201	art. 'Kahiltna Travels',
	1992-348	
	1992-37	art. 'Celestial Summits',
	1994-267	
	1994-342	
	1994-54	in art. 'Summer on the Savage Mountain',
	1994-p28	
	1994-p30	
	1995-265	

	1995-292	
	1995-360	
	1995-52	art. 'Voyage to the Goddess',
	1996-117	
	1996-257	
	1996-288	
	1996-343	
	1997-260	
	1997-370	
	1998-12	art. 'Mountain of Dreams, Mountain of Sorrows',
	1998-273	
	1998-295	
	1998-376	
	1998-4ff	in art. 'Changabang; A World Apart'
	1999-7	
	2000-274	
	2000-350	
	2000-p65	plate
	2001-266	
	2001-293	
	2004-29	in art. 'Alpine Style in the Alps of Tibet',
	2004-346	
	2006-138	'Early Season Alpine Summits in West Sikkim'
	2006-336	
	2006-420	biography
	2006-44	arts. (with Roger Payne) 'Chomolhari -One Perfect Day',
Coales, John Flavell	2000-298	obituary by Paddy Boulter,
Coatsworth, Richard	2001-351	Hon. Treasurer of ACL Council,
Cocapata, Cordillera de	1997-154	art. 'Cordillera de Cocapata, Bolivia',
Coffey, Maria	1990-173	book Fragile Edge, reviewed,
Cohen, Geoff	1989-97	art. 'Chinese Chequers in Shiawakte',
	2003-29	
	2003-57	in art. 'Citrus Delights',
	2005-352	
	2005-359	
	2005-47	in arts. 'Unfinished Business in the Andes',
	2005-65	'King of Mountains'
Cole, John	2000-300	obituary of Scott Russell,
Coleridge, Samuel Taylor	1999-177	
	2005-238	
Collie, J N	2000-210	

Collie, JN	2006-234	his first ascent of The Cioch (Sron na Ciche) with the guide John Mackenzie,
Collie, Norman	1988-280	book by Christine Mill,
Collier, David	1996-163	art. (with Simon Currin and Andrew Pollard) Science on Mount Everest',
	1996-358	
Collins, Andrew	1995-271	
	1995-358	Competitions in Mountain Areas;
	1995-41f	
Collins, Andy	1996-271	
	1996-61	in art. 'Hidden Peak 1994 & Makalu 1995',
Collins, Martin	1992-3	
	1992-315	book Classic Walks in the Peak District reviewed,
	1992-348	
	1992-85	Collister Rob; art. 'Trench Warfare on Makalu'
Collister, Peter	1991-287	book Bhutan and the British, reviewed,
Collister, Rob	1993-188	art. 'Mountains and Running',
	1993-349	
	1996-140	art. 'Success and Failure in the Tien Shan',
	1996-251	
	1996-291	
	1996-358	
	1997-325	book Over the Hills and Far Away reviewed by Geoffrey Templeman,
	1998-144	
	2002-359	
	2002-92	art. 'Kedar Dome on Ski',
	2003-291	
Colombia	1990-150	art. 'The Roof of Colombia',
Comins, Dave	1990-50	art. 'Schoolboys on Kolahoi',
Compagnoni, Achille	2005-193	
	2007-87	
Competition Climbing, a debate	1994-151	
Compton, E T	1997-330	book Edward Theodore Compton (1849-1921) Mountaineer and Mountain Painter by P A Tallantire reviewed,
Compton, Harrison	2002-156	
Computer Working Party, Joint AC/ ACL	2001-351	
Connor, Jeff	2000-313	his book Creagh Dhu Climber; the Life and Times of John Cunningham reviewed by Robin Campbell,
	2000-347	short-listed for Boardman Tasker Award
Conservation, Mountain	2001-43	art. 'The Trails to 2002',

Continental United States	1995-278	
	1997-279	
	1999-267	
	2000-264	
	2001-282	
	2003-285	
	2004-335	
	2005-338	
	2006-318	
	2007-334	
Contractor, Muslim	1993-100	
	1993-105f f	
	1993-111	
	1995-59f	
	1995-66f	
Contributors	1994-353	
	1994-359	Notes for
	2002-358	
Conway, Sir Martin	1998-141	
	1998-167	
	1998-239	
	2001-209	quotation from his 1900 paper 'The Future of the Alpine Club',
Conway, W M	1994-233	
Cook, Mount (3764m)	1995-236	
Cook, Mt	1994-221	
	1994-235	
	1994-p54	
	1994-p55	
Cook, Mt (NZ)	1992-153	
	1992-157	
	1992-161	
	1992-210f	Costa Blanca (Spain); in poem 'The Rope'
Cooke, C R (Reggie)	1996-17	
	1996-184	
	1996-186	
	1996-21f	
	1996-31	in art. 'Eastern Approaches',
	1996-48	
Cooke, C Reginald	1991-278	book Dust and Snow, reviewed,
Cooke, Lt Col Conrad Reginald OBE	1997-263	

	1997-343	obituary by John Hunt,
Cooke, Simon	1997-282	
	1997-290	
Cool, Kenton	2000-51	
	2001-19	in art. 'Arwa Spire',
	2001-245	
	2002-299	
	2002-37	in art. 'Fathers and Sons',
	2002-9	
	2003-23	in art. 'Hell to Pay; On Denali's Diamond',
	2003-291	
	2004-3	in art. 'Annapurna III, SW Ridge',
	2004-344	
	2005-290	
Cooper, Bob	2007-221	poem, 'Watching Finches',
Cooper, Julian	2002-169	in art. 'The Art of Julian Cooper',
	2004-207	art. 'Painting the Eiger',
	2004-411	biography
	2005-383	his review of The Silent Traveller in Lakeland by Chiang Lee,
	2006-193	
	2007-412	and the Bob Lawford Collection,
Cordes, Kelly	2001-279	art. 'North America 2000',
	2005-322	art. 'Just Climbing', 103;
	2005-420	biography
	2006-69	
Cordillera Blanca	2005-340	art. 'Cordillera Blanca 2004',
	2005-351	
Cordillera Blanca (Peru)	2003-287	'Cordillera Blanca 2001~2002'
	2003-73	arts. 'Blind Date on Quitaraju,
	2006-319	in art. 'Cordilleras Blanca & Huayhuash 2005'
	2006-88	art. 'The Emotional Tightrope',
	2007-337	
Cordillera Central, Argentina	2007-184	
Cordillera Darwin	2007-68	
Cordillera Darwin (Chile)	2004-132	art. 'Monte Shipton or Monte Darwin?',
	2004-134	map
Cordillera de Potosi	1995-162	art. 'The Cordillera de Potosi, Bolivia',
	1995-164	Map
Cordillera Huayhuash	2003-293	
	2006-319	in art. 'Cordilleras Blanca & Huayhuash 2005',
Cordillera Quimsa Cruz, Bolivia	2006-152	art.

	2006-153	map
	2006-155	photo
Cordillera Real (Bolivia)	1998-163	
	1998-165	map
	1998-239	
	1998-368	
Cordillera Vilcanota, Peru	2005-352	
	2005-47	
	2005-48	map
Corsica	1990-117	art. 'Appointment with the Sun',
	1995-125	arts. 'Corsican Retrospective'
	1995-131	'Three Climbs in Corsica'
Courtes, Les	1994-37	,
Cousins, John	1996-140	in art. 'Success and Failure in the Tien Shan',
	1996-251	
	1996-291	
	2003-291	
Cowper, Richard	2001-93	
Cox, ADM	1992-191	art. 'The Lebanon; Some Memories of Mountain Warfare Training during World War II',
	1992-326	
	1992-348	
Cox, ADM (1913-1994)	1995-332	obit.,
	1995-352	
	1995-p81	
	1995-p82	
Cox, David	1993-317	
	1993-340	
	1993-349	
	1993-40	
	1993-67	art. (with John Hunt) Wilfrid Noyce 1917-1962',
	1994-334	obit. of Kevin Fitzgerald;
	1996-177	in art. 'The Red Sentinel',
	1996-191	
	2000-15	
	2002-197	
	2007-143	
Craggs, Chris	1992-314	book Limestone. 100 Best Limestone Climbs in Britain reviewed,
Craig, David	1988-279	his book Native Stones,
	1997-323	review of John Muir; His Life and Letters and Other Writings ed. Terry Gifford

	1997-326	book Landmarks; An Exploration of Great Rocks reviewed by Tim Noble,
	1997-367	
	1997-371	
	2007-223	poem, 'The Height of Great Moss',
Craine, Noel	1995-291	
	1995-47f	
	1998-102	art. 'On the Central Tower of Paine',
	1998-109	
	1998-292f f	
	1998-367	
	1998-376	
Crampton, Neal	2003-43	in art. 'Kyzyl Asker',
Crawford, Charles	1997-360	his obituary of Vilhelm Schjelderup Risoe,
Crawford, Charles Edward Johnstone (1912-2001)	2002-335	obituary by Trevor Braham,
Creagh Dhu, the	2007-142	
	2007-145	
Crevaroli, Laura Osella	1999-304	see Book Reviews,
Crew, Peter	2002-191	
Crimea	2007-273	
Crimea (Ukraine)	2004-286	
Crocket, Ken	1989-232	with Campbell, Malcolm and Davison, Brian, art. 'Great Britain 1988',
Croft, Andrew	1992-300	book A Talent for Adventure reviewed,
Croft, Col. Noel Andrew Cotton, DSO, OBE	1999-340	obituary by Derek Fordham,
Cross, Alice 'Jammy' (1911-2004)	2004-251	in art. 'Two Lives',
Cross, Rich	2002-18	in art. 'Ama Dablam',
	2002-307	
	2005-357	
	2005-39	in art. 'The Arctic Discipline Wall',
Croston, Roger	2000-159	art. 'The Letter', about a newly-discovered letter written by G L Mallory,
	2000-360	
	2006-213	art. 'Prisoners of the Raj',
	2006-420	biography
Croucher, Norman	1991-286	book Tales of Many Mountains, reviewed,
	2001-311	Book Reviews,
	2002-2	
	2007-408	and 'AC Spirit of Mountaineering Commendation',
	2007-409	

Croz Spur (Grandes Jorasses)	1994-23.	
Crumley, Jim	1995-321	book Among Mountains reviewed,
	1995-348	
Cubby, George, MBE	2007-395	obituary by Angel Vila,
Cuillin Ridge (Skye)	1990-138	
Cuillin The	1996-299	review of The Cuilin by Gordon Stainforth,
	1996-4	Cunningham John
Cunningham, Andy	2007-145	
	2007-155	
Cunningham, John	2000-313	see Book Reviews,
Curran, Jim	1988-273	his book K2, Triumph and Tragedy,
	1992-295	book Suspended Sentences reviewed,
	1994-133	art. 'Fifty Not Out',
	1994-353	
	1995-59f	
	1995-63	
	1995-65f	
	1996-297	his book K2 The Story of the Savage Mountain reviewed by Stephen Venables,
	1996-346	
	1998-169	art. 'Once in a Blue Moon',
	1998-297	and Sepu Kangri
	1998-307	
	1998-376	
	1999-27	and Sepu Kangri,
	1999-305	Book Reviews
	2000-306	his book High Achiever. The Life and Climbs of Chris Bonington reviewed by Kev Reynolds,
	2000-347	short-listed for Boardman Tasker Award
	2004-171	art. 'K2 ~50 Years On',
	2004-411	biography
	2006-193	art. 'Nothing Lasts Forever',
	2006-417	his Ode to Terry Gifford
	2006-420	biography
	2007-183	
	2007-344	his review of Brotherhood of the Rope
	2007-412	and the Bob Lawford Collection
	2007-84	
Curran, Jim, illustrations	2006-1	
	2006-141	
	2006-171	
	2006-191	
	2006-192	

	2006-194	
	2006-211	
	2006-237	
	2006-75	
Currin, Simon	1996-163	art. (with David Collier and Andrew Pollard) Science on Mount Everest",
	1996-358	
Cuthbertson, David 'Smiler'	1998-190	
Czok, Andrzej	2000-43	
Da Namgyal	1993-23	
	1993-29	
	1993-59	in arts. 'Letters from Everest', r8f, 'Tenzing Norgay and the Sherpa Team',
Dagestan	1993-130	art. 'Mountains of Dagestan',
	1993-131	map
Dalai Lama, His Holiness The	2006-198	
	2006-205	
Dalmau, Enric	1993-257	
	1993-96f	
Dangar, Dudley Frederick Oliphant	1993-198	
	1993-323	obit.,
Daniels, John	1996-202	
Danilenko, D M	1991-90	with A Kh Khrgian and V V Sher, art. 'Daniil Gauss's Ascent of the Volcano Kjiuchevskaia Sopka',
Dansketinde (2930m)	2004-298	
	2004-341	
	2004-57	art. 'The Ridges of Dansketinde',
	2004-58	maps
	2004-59	
Darjeeling	1994-110	
	1994-123	
	1994-225	
	1994-93	
Darsney, Scott	1997-274	
	1998-94f	
Darvall, Margaret	1994-330	obit. of Penelope Storey,
	1994-342	
	1994-345	
	1997-343	obituary by Livia Gollancz,
	1997-p10	
	1997-pla	
Das, Dr PM	2006-291	death of,

	2006-293	
Das, P M	1998-26	art. 'Qomolangma',
	1998-376	
Davey John	1994-121	cameraman for Return to Everest,
	1994-p69	
Davidson, Mark	2003-33	in art. 'The Seven Pillars of Satling',
Davie, Mick	1996-251	
	1996-292	
	1996-337	obituary by Phil Woolrich,
Davies MBE, Squadron Leader Lester	2004-388	obituary,
Davies, Huw	1998-297	
Davis, Dennis	1997-137	art. 'Reunion in the Rolwaling',
	1997-340	tribute to Charles Evans
	1997-376	
Davison, Brian	1989-232	with Crocket, Ken and Campbell, Malcolm, art. Great Britain 1988',
	1996-265	
	1996-290	
	1997-85	in art. 'Success and Tragedy on Haramosh II',
	1999-279	
	1999-91	in art. Kangerdlugssuaq',
	2003-259	and solo routes in Oman,
	2004-342	
	2005-134	in art. 'Miyar Nala 2004 -exploring the Hidden Himalaya',
	2005-355	
	2007-294	
	2007-295	
Davy, Richard	2005-250	art. 'The Oldest Guide in the World' (Ulrich Inderbinen),
	2005-251	photo
	2005-420	biography
Dawa Chirring	2000-60	on Makalu with Alan Hinkes,
	2000-p13	plate
Dawa Tenzing	1993-21f	
	1993-34	
	1993-5	
	1993-57	in art. 'Tenzing Norgay and the Sherpa Team',
	1996-41	in art. 'Dawa Tenzing; A Great Sherpa',
Dawa Thondup	1993-18	
	1993-21	
	1993-60	in art. 'Tenzing Norgay and the Sherpa Team',

Dawes, Johnny	1998-109	
Daxue Shan (Tibet)	2004-29	
Day, Colin	2002-345	obituary by David Baldpck,
Day, Henry	1998-318	
	2002-308	and British Kun Lun Shan expedition,
	2004-230	art. 'A Matterhorn Postscript',
	2004-411	biography
	2005-381	his review of Oil, Sand and Politics. Memoirs of a Middle East Doctor Mercenary by Philip Horniblow,
De Lassus, Baron Bertrand	1997-197	art. 'Midnight and Dawn on the Summit of the Great Vignemale',
De Tudela, Cesar Perez	1995-156	
Dean, Steve	1995-315	book Hands of a Climber; A Life of Colin Kirkus reviewed,
	2005-416	
Deavoll, Pat	2007-40	in art. 'Haizi Shan - A lot to be grateful for',
Dedigol Daglari	2007-292	
Defta, Adrian Dragos	1993-273	art. 'Mountaineering in Romania',
	1993-349	
Delafield, Ivor	1994-151	in 'Competition Climbing; A Debate'
	1994-349	
	1994-353	
Delone (Altai)	1989-112	
Denali (6194m)	2002-299	
	2002-37	and Fathers and Sons Wall,
Denali Diamond (Mt McKinley)	2003-23	in art. 'Hell to Pay; On Denali's Diamond',
Dent Blanche	1999-204	
Dent Blanche (Valais)	1994-11	
	1994-14	
	1994-183	
	1994-245	
	1994-254	
	1996-201	art. 'Two Asses on the Dent Blanche',
	1996-8	
Dent d'Herens (Valais)	1994-11	
	1994-14	
Dent du Geant (4013m)	2007-264	
	2007-82	
Desio, Arditto	2004-173	and K2,
Desio, Professor Arditto	2005-193	
Destivelle, Catherine	1988-298	her book Danseuse de Roc,
	1992-145	
	1992-256	

	1993-234	
	1993-258	
	1995-198	
	1995-245	
	2001-p41	plate
	2007-124	
Devjani, Monesh	1993-100	
	1993-105f f	
	1993-111	
	1997-107	
	1998-58	
Dhaulagiri	1994-223	
	1994-265	
	1994-43	art. 'Dhaulagiri on Cabbage Soup',
	1994-98	
	2007-121	
Dhaulagiri (Nepal)	1989-265	
	1993-254	
	1995-275	
	1996-268	
	1996-271	
	1996-58	
Dhaulagiri, 8167m	1998-28	
	1998-286	
	1998-84	
	1998-88	
	1999-260	
	1999-35	
	2000-190	Diran (7257m); in art. 'The Story of an Ice Axe'
	2000-192	map
	2000-253	
	2000-258	
	2000-260	
	2000-361	
	2000-iii	
Dhaulagiri, 8167m (Nepal)	1997-130	film of first ascent of,
	1997-271	
	1997-71	
	1997-93	
Diable, Aiguilles du	1994-12	
	1994-14.	

	1994-p26	
Diamond Couloir	1995-100	art. 'Mount Kenya's Diamond Couloir',
Dickinson, Leo	1994-116	
	1994-192	
	1994-313	book Ballooning Over Everest reviewed,
	2007-115	
	2007-133	
Dickinson, Matt	1995-76f	
	1998-369	
Dickinson, Matthew	1997-103	art. 'The Challenge of the Ogre',
	1997-272	
	1997-295	
	1997-376	
Diemberger	2007-91	
	2007-bc	photo; back cover
Diemberger, Kurt	1988-216	his letter, 'K2 1986',
	1990-155	Dolomites;
	1990-180	book K2; Il Nodo Infinito, reviewed,
	1992-270	
	1992-290	book The Endless Knot - K2, Mountain of Dreams and Destiny reviewed,
	1993-257	
	1993-350	
	1993-88	art. 'Beyond Broad Peak; A Journey of Discovery',
	1995-133	
	1995-272	
	1995-297	book Spirits of the Air reviewed,
	1995-354	
	1997-125	art. 'Filming in High Places',
	1997-167	
	1997-308	his book K2 Challenging the Sky reviewed by Maggie Body
	1997-366	
	1997-367	AC Honorary Membership
	1997-376	
	1999-34	
	1999-36	
	2002-193	
Diggins, Mark	1993-192	art. 'A Flight of Fancy',
	1993-350	
Digital technology	2007-204	art. 'Preserving our Mountain Art',
Diran (7257m)	2001-268	
Diran (7266m)	2002-295	

Disgrazia (Bregaglia)	1989-137	
Diwansinh	1997-107	
Dix, Victor Wilkinson	1993-333	obit.,
Dobzebo, 6429m (Tibet)	2006-56	photo
	2006-62	first ascent,
Dolomites	1989-230	
	1994-248	
	1995-235	
	1995-246	
	1996-238	
	1996-247	
	1997-213	
	1997-218	
	2000-222	
	2000-319	
	2003-234	
	2004-283	
	2005-280	
	2006-264	
	2007-269	
Dom (Valais)	1994-11	
	1994-14	
	1994-231	
Doran Erel	2005-201	
Dore, Gustave	1995-215	in art. 'The Matterhorn Lithographs of 1865',
	1995-p79	plates
	1995-p80	
Dorjee, Tashi	1996-43	
	1996-p16	plate
Doubrawa-Cochlin, Ingeborga	1990-32	art. 'A Tribute to Jerzy Kukuczka',
	1998-89	art. 'Annapurna NW Ridge' translated by,
Douglas, Ed	1992-294	review of Reinhold Messner's book Free Spirit
	1992-4	in art. 'The Environment in 1991',
	1994-151	in 'Competition Climbing; A Debate',
	1994-353	
	1995-195	art. 'Protect and Survive',
	1995-361	
	1995-iv	
	1996-295	review of Mick Fowler's book Vertical Pleasure,
	1996-343	
	1996-346	
	1998-303	

	1998-310	
	1998-360	
	1998-369	
	1998-iii	
	1999-149	art. 'The Morality of Risk'
	1999-251	
	1999-310	See Book Reviews
	1999-361	
	1999-iiif	fforeword,
	2000-325	his book (with David Rose) Regions of the Heart. The Triumph and Tragedy of Alison Hargreaves reviewed by Val Randall
	2000-329	see Book Reviews
	2000-344	
	2000-347	short-listed for Boardman Tasker Award
	2000-360	
	2000-iiif	fforeword,
	2001-114	art. Some Advice on Marriage'
	2001-298	Book Reviews
	2001-301	
	2001-359	
	2001-iiif	fforeword,
	2003-131	art. 'The Evolution of Exploration',
	2003-338	reviewed
	2003-353	his review of Sikkim Himalaya; Travels in the Cloud Kingdom by David Lang
	2003-375	
	2003-7	his book Tenzing. Hero of Everest
	2003-iii	Forward'
	2006-312	
	2006-35	art. 'Xiashe North Face',
	2006-420	biography
	2007-124	art. 'Soul Traders; 150 Years of Peddling Adventures'
	2007-382	obit of Bradford Washburn
	2007-420	biography
	2007-vii	
Douglas, Lord Francis William Boiverie	2004-231	
Downer, Colin	2002-9	
Doyle, Michael	1996-147	in art. 'A Siberian Adventure',
	1996-p51ff	plate
	2000-361	
	2000-99	art. 'Kagoro West Wall' ,

	2000-p52	plate
	2002-359	
	2002-95	art. 'Adventures in the Maashey Valley',
Drangnag-Ri (Nepal)	1996-268	
	1996-77	art. Drangnag-Ri',
	1996-p17	plate
	1996-p18	plate
Drasdo, Harold	1997-314	his review of Mountain Holidays by Janet Adam Smith,
	1998-368	
Dream of White Horses, A	2007-114	and The Crux exhibition,
	2007-115	photo
Drobotenko, Nick	1993-130	in art. Mountains of Dagestan',
Drohmo	1999-13	art. 'Climbing in NE Nepal on Tang Kongma and Drohmo',
	1999-14	map
	1999-263	
Droites, Les	1994-12	
	1994-14	
	1994-245	
	1994-36	
Drummond, Ed	2007-115	
Drummond, Edwin	1988-278	his book 'A Dream of White Horses'
	1988-92	poems 'Over the Hill',
	1992-5	and 'Climb for the World',
Drummond, Peter	1992-316	book Scottish Hill and Mountain Names reviewed,
Du Faur, Freda	2001-121	
Ducker, John	2001-94	
Duff, Mal	1988-162	art. 'Pointblank',
	1990-43	art. 'A Single Yellow Headlight',
	1993-160	art. 'Travels with my Wife',
	1993-350	
	1998-284	
	1998-353	obituary,
	1998-85	
Duffield, David Brett	1991-120	art. 'Yet Another High-Level Route',
Dufour, Charles	2005-404	obituary of Adolf Alexander Verrijn Stuart,
Dugger, John	2006-197	art. 'And I made a rural pen. The story of Mountain Banners',
	2006-199	illustrations; inside front inside back
	2006-201	
	2006-420	biography
	2007-412	and the Bob Lawford Collection,

Dumler, Helmut and Willi P Burkhardt	1994-297	book The High Mountains of the Alps reviewed,
Durran, John Hunter	1999-332	obituary,
Durran, Robert	1997-111	in art. 'Foolishly Following A F Mummary',
	1999-333	obit. of John Hunter Durran,
	2003-294	
	2003-57	art. (with Derek Buckle, Roy Ruddle & Dave Wilkinson) 'Citrus Delights',
Durrer, Bruno	2007-79	
Dvorsky, George	1990-199	art. 'A Few Thoughts on the Ethics of Climbing',
Dyhrenfurth, GO	1996-33	
	1996-50	
	1996-53	
Dyke, Gordon	1994-76	
Dykh-Tau, 5198m (Caucasus)	1997-114	
Dylan, Bob	2007-77	
	2007-79	
Eagle Ski Club	1989-101	
	1989-142f f	
	1998-142	
	1998-144	
	2004-348	
Eagle's Nest, The	1995-207	
	1995-p70ff	Plates
	1995-p71	
Earth Summit (UNCED)	1992-4	
	1992-76	
Ecclestone, Margaret	2002-221	
	2002-356	report on her visit to the Ski Club of Great Britain
Ecclestone, Margaret	2004-404	tribute on her retirement,
	2004-405	her report 'European Mountaineering Libraries'
Echevarria, Evelio	1988-231	art. 'South America 1987',
	1989-247	art. 'South America 1988',
	1990-119	art. 'South America 1989',
	1991-232	art. 'South America 1990'
	1992-277	art. 'South America 1991',
	1992-278	climbs Cerro Chamac Collo (C5350m) and Cerro Santa Rosa (5520m)
	1992-348	
	1993-267	
	1993-350	
	1994-228	art. 'Pioneers of the Paine; A Supplement',

	1994-317	review of Vascos en el Himalaya edited by Antonio Ortega
	1994-354	
	1995-162	art. 'The Cordillera de Potosi, Bolivia',
	1995-307	review of four books on Ecuadorian mountains and mountaineering
	1995-361	
	1995-iii	
	1996-274	
	1996-303	his book Chile Andinista; Su Historia reviewed by Jose Luis Bermudez,
	1996-308	his reviews of The Sierra Nevada de Merida by Carlos Chalbaud Zerpa
	1996-309	and Montafias del Mundo. Trekking y Ascensiones by Jose Martinez Hernandez
	1996-333	
	1996-356	
	1997-154	art. 'Cordillera de Cocapata, Bolivia',
	1997-282	
	1997-376	
	1998-324	
	1998-iii	
	1999-275	
	1999-303	and see Book Reviews
	2000-131	art. 'Cordillera Central, Peru',
	2000-133	map
	2000-361	
	2001-359	
	2001-83	art. 'The Cordillera Huarochiri, Peru',
	2002-321	his review of El Santuario Incaico del Cerro Aconcagua by Juan Schobinger (Ed.),
	2003-111	art. 'Cordillera Jarun Chacua, Peru',
	2003-375	
	2004-241	art. 'Women Pioneers in the Andes, 1903-1950',
	2004-411	biography
	2006-152	art. 'Cordillera Quimsa Cruz, Bolivia',
	2006-153	map
	2006-155	photo
	2006-420	biography
	2007-184	art. 'Cordillera Central, Argentina',
	2007-185	maps
	2007-186	
	2007-374	
	2007-419	biography

Ecrins	1994-242	
	1994-249	
	1995-199	art. 'Climbing in the Ecrins',
	1995-243	
	1995-246	
	2004-269	
Ecrins Massif, The	2005-169	
	2005-277	
Ecuador	1991-167	art. 'Christmas on Chimborazo',
	1993-276	
	1995-279	
	1995-307f	our books on Ecuadorian mountains and mountaineering reviewed,
	1996-273	
	1997-282	
	1999-272	
Edwards, John	2007-229	art. 'The Eiger of Africa',
	2007-234	photos
	2007-236	
	2007-387	his obit. of John Whyte
	2007-419	biography
Edwards, Menlove	2004-190	
Efimov, Sergei	1994-265	
	1994-43	in art. 'Dhaulagiri on Cabbage Soup',
	1994-p13	
	1997-376	
	1997-93	art. 'Baruntse West Face',
	1997-p18	plate
	1998-284	
	1998-87	
	1999-34	
Eggler, Albert	1999-329	obituary,
Egypt	2002-267	in art. 'Middle East & North Africa 1999-2002',
	2003-255	
	2004-305	
EI Arca de los Vientos, 1200m (Cerro Torre, Patagonia)	2006-427	
	2006-99	
Eiger	2002-177	in Terry Gifford's poem 'A Monk between Hell and Heaven',
	2003-232	
Eiger (Bernese Oberland)	1994-18	
	1994-221	

	1994-246	
	1994-254	
	1995-252	
Eiger Direct	2007-110	the Central Pillar and The Crux exhibition,
	2007-111	photo
Eiger, N face of (Nordwand)	2005-163	
	2005-245	in art. 'Friends for a Lifetime',
Eiger, North Face	2004-207	in art. 'Painting the Eiger',
El Capitan (Yosemite)	1995-278	
Elba	1990-121	art. 'Napoleon's Mountains',
Elbrus (Caucasus)	1994-134	
Elbrus, 5642m (Caucasus)	1997-112	
	1997-116	
Elbrus, 5642m, (Caucasus)	1996-110	
	1996-112	
Elbruz (Caucasus),	1992-137	
	1992-141	
	1992-341f f	
Elias range, St	2005-55	in art. 'The Great White Mountains of the St Elias',
Elisashvili, Shota	1992-342	at AC Caucasus Symposium,
Elliott, Nicholas	1993-307	book Never Judge a Man by his Umbrella reviewed,
Ellsworth Mountains	2004-123	in art. 'Hard Labour on Planet Antarctica'
	2004-124	map
Elmes, Marian	1988-129	art. 'A First Look at the Dauphine Alps',
	1995-260	
	1995-353	
	1995-361	
	1995-82	art. 'Hills, Horses and Hunger',
Emery, Dick	2002-189	
Emlyn Jones, J H	1997-376	
	1997-76	a Postscript to 'The Remotest Eight-thousander',
	2000-292	obituary of Frederic Sinclair Jackson,
Emmett, Tim	2007-17	in art. 'Confounding the Colonel on Kedar Dome',
	2007-301	
'Endeavour on Everest' (50th Anniversary Royal Gala Celebration)	2003-4	
Environment, The	1992-1	arts. 'The Environment in 1991',
	1992-73	Sustainable Development - A Future for our Planet'
	1992-79	'What Kind of Loving?'
	1992-85	'Trench Warfare on Makalu'
	1992-90	Changes on Mount Kenya',

	1992-94	'Antarctica; The Lore and the Profits'
	2002-117	arts. 'The Fight for Mountain Environments',
	2002-132	'A Lateral Approach to Himalaya'
	2002-139	'Human Rights and Access Freedoms; Is Nature a Missing Link?'
Environmental Research Report by Dr C Clark	1996-170	
Epp, Martin	1988-297	his book Ski Powder,
Epperly, Mt, 4606m (Antarctica)	1997-3	
	1997-4	
	1997-p13	plate
Ermachek, Yuri	1997-94f	
Errata 1993	1994-354	
Escritt, Tony	1992-313	book Iceland. The Traveller's Guide reviewed,
Estcourt, Nick	2002-9	
Esten, Dr M J	1999-347	
Esten, M J	1994-342	
	1994-346	
	1994-351	
	1995-345	obit. of Christopher Gravina (1934-1994),
Esten, Mike	2007-414	and 'The Alpine Club Tie and Logo',
	2007-416	photos
Ethiopia	2003-255	
	2006-129	and The Towers of Tigray,
	2006-131	map
	2007-343	
Evans, Charles	1993-1	in the President's Valedictory Address
	1993-11	in arts. 'Letters from Everest'
	1993-112	
	1993-118	
	1993-23	A Letter to Jim Rose'
	1993-25	line drawings 'From My Everest Sketchbook',
	1993-27	Ist June 1953; Base Camp',
	1993-350	
	1993-43	'The Contribution of Medical Science'
	1993-57	
	1993-66	
	1993-iii	
	1994-106	
	1994-218	
	1994-95	
	1994-p46	

	1994-v	
	1995-223	
	1995-231	
	1996-19	
	1996-23	
	1996-25f	
	1996-29	
	1996-315	
	1996-38	
	1996-41	
	1996-7	
	1997-166	
	1997-334	obituary by John Clegg
	1997-337	tribute by John Hunt,
	1997-338	tribute by George Band
	1997-340	tribute by Dennis Davis
	1997-78	
	1997-p95	plate
	1999-198	
	1999-200	
	1999-7	
	2002-195	
	2003-3	
	2005-12	art. 'Darjeeling and Beyond',
	2005-14	first sight of Kangchenjunga
	2006-256	
Evans, Chuck	1993-255	
	1994-342	
	1994-354	
	1994-81	art. 'The Other Side of Nepal',
	1994-v	
	1998-359	
	1998-iii	
Evans, Denise	2000-287	tribute to Janet Adam Smith,
Evans, Sir Charles	1998-359	tribute,
Everest	1988-196	'Operation Everest II'
	1988-235	'China 87'
	1988-242	'Nepal 87'
	1988-265	MEF Notes,
	1988-271	books The Mystery of Mallory and Irvine,
	1988-287	White Limbo
	1988-295	Mount Everest

	1988-51	arts. 'The Altos North East Ridge of Everest 1987 Expedition'
	1989-1	arts. 'Everest Kangshung Face - First Ascent of the Neverest Buttress',
	1989-15	'Parasite or Publicity'
	1989-207	arts. 'A M Kellas; Pioneer Himalayan Physiologist and Mountaineer',
	1989-262	'Nepal 1988'
	1989-276	MEF Notes
	1989-9	'The Boys and the White Stuff'
	1990-116	Correspondence,
	1990-142	arts. Nepal 1989'
	1990-146	'The Everest Map'
	1990-159	MEF Notes
	1990-261	
	1991-245	
	1991-25	
	1991-267	book Mallory of Everest reviewed
	1991-288	Walt Unsworth's book Everest, reviewed,
Everest Reconnaissance Expedition 1951	1999-87	
Everest, George	2000-319	book Everest; The Man and the Mountain by J R Smith, reviewed by Michael Ward,
Everest, Mount	1992-106	
	1992-145	
	1992-163	
	1992-2	
	1992-213	art. 'The Exploration of the Nepalese side of Everest',
	1992-268	
	1992-318	
	1992-83	
Everest; See Mount Everest		
Everett, Roger	1989-71	art. 'A Scramble in the Kishtwar Alps',
	2006-207	
Excellent Adventure, The (Beatrice)	1998-124	topo,
Faarland, Nils	2007-82	
Fagan, Patrick	1994-90	
	1998-367	
Fagan, Patrick (Vice President)	2000-344	
Fairfield, Henry Norman	1993-325	obit.,
Fairley, John	2004-25	
	2007-412	and the Bob Lawford Collection,

Fanshawe, Andy	1989-34	art. 'The Ascent of Menlungtse West',
	1991-266	book Coming Through, reviewed,
	1993-248	
	1993-326	obit.,
	2000-62	
Fanshawe, Andy (with Stephen Venables)	1997-303	book Himalaya Alpine-style reviewed by Phil Bartlett,
Fansky Mountains, The	1993-268	in 'Central Asia 1992',
Far East & Central Asia	2007-343	The MEF report,
Far East, The	1993-282	MEF Report,
	1994-293	MEF Report,
	1998-300	MEF Report,
	1999-288	MEF Report,
	2000-274	MEF Report,
	2002-309	
	2004-347	MEF report,
Far East, The (& Central Asia)	2005-361	
	2006-339	MEF report,
Farino, Teresa	1993-206	art. 'Picos de . Europa',
	1993-350	
Farquhar, Grant	1998-125	
	1998-298	
Farr, Martyn	1993-296	book The Darkness Beckons reviewed,
Farrar, J P	2007-257	
	2007-83	
Faux, Ronald	1993-286	review of Jan Morris's book Coronation Everest,
Faux, Ronnie	2004-382	his obituaries of Ashley Greenwood aBE, MC,
	2004-388	and Squadron Leader Lester W Davies MBE
	2005-371	his reviews of This Mountain Life. The First Hundred Years of the Rucksack Club,
	2005-378	and Millican Dalton. A Search for Romance and Freedom by Matthew Entwistle
	2007-361	
Fawcett, Ron	1988-286	with J Lowe, P Nunn, A Rouse, their book Climbing,
	1988-289	with J Beatty their book Fawcett On Rock
Fedden, Renee	1992-336	obit.,
Fell and Rock Climbing Club of the English Lake District	2006-235f	formation,
Fell and Rock Climbing Club, The	2004-188	
	2004-228	
Fell, Alison	1992-305	book Mer de Glace reviewed,
	1992-343	wins Boardman Tasker Memorial Award 1991 (with Brown and Mitchell)

Fellows, Gerrie	1990-108	poem 'Black Rock',
Ferguson, Jim	1994-64	in art. 'Gneiss and Ice; Greenland on the Rocks',
Ferguson, Rob	2001-290	
Festival of Mountaineering Literature	2004-408	report,
	2005-200	
	2005-231	
	2005-414	report,
ffrench, Conrad O'Brien	1988-307	obit.,
Files, Joseph Robert	1997-362	obituary by George Watkins,
Filimonov, Lev	1994-111	in art. 'Mount Everest and the Russians',
	1994-p35	
Finch, G I	1989-282	book <i>The Making of a Mountaineer</i> , reviewed,
	2003-10	his book <i>The Making of a Mountaineer</i>
	2003-10	in art. 'The G I Finch Controversy of 1921-1924',
Finch, George	1995-127	
	1995-130	
	1995-132	
	1995-17	
	1995-24	
Fine, Etienne	1995-40f	
Finsteraarhorn	2004-176	in art. <i>Finsteraarhorn NE Spur Centenary</i> ',
Finsteraarhorn (Bernese Oberland)	1994-10	
	1994-14	
Firstbrook, Peter	2000-330	his book <i>Lost on Everest - The Search for Mallory & Irvine</i> reviewed by Luke Hughes,
Fischer, Scott	1997-136	
	1997-273	
	1998-195	
FitzGerald, E A	1995-236	
	1999-208	
Fitzgerald, Frank	2001-343	obituary of Michael Joseph Ball,
FitzGerald, Kevin	1988-282	his book <i>With O'Leary in the Grave</i> ,
FitzGerald, Kevin Columba	1994-334	obit.,
Fitzroy	1994-280	
Fitzroy (Chile)	2000-88	art. 'When Hell Freezes Over' by Andy Fitzpatrick,
	2000-p2	plate (Frontispiece)
Fjærland (Norway)	1996-204	
	1996-205f f	map
	1996-p62	plate
Fleming, Fergus	2001-313	Book Reviews,

Fleming, M H V	1989-314	obit.,
Fleming, Peter	1989-119	art. 'One Man's Fourthousanders',
Fletcher, Mike	2002-298	
Fletcher, Mike (with Anne-Marie Nuttall)	1997-365	
	1997-369	report of the AC Symposium 1996; 'Mountaineering in the Indian Himalaya'
	1997-377	
	1997-39	art. 'Snowy Summits in East Greenland',
Fletcher, Sir Frank (1870-1954)	2000-168	
Flook, Harold (1909-2000)	2002-337	obituary by Ernst Sondheimer,
Foden, Larry	1998-130	
	1998-362f f	
Foraker, Mount (Alaska)	1989-201	
	1990-145	
Foraker, Mt (Alaska)	2007-330	
	2007-331	photo
Fordham, Derek	1997-252	
	1997-254	
	1997-32	art. 'Arctic Voices',
	1997-377	
	1998-144	
	1998-264	art. 'Greenland 1997' ,
	1998-377	
	1999-231	art. 'Greenland 1998',
	1999-340	obit. of Col. Noel Andrew Cotton Croft DSO OBE
	2000-230	art. 'Greenland 1999',
	2001-233	art. 'Greenland 2000',
	2001-93f	
	2003-241	art. 'Greenland 2002',
	2003-375	
	2004-294	art. 'Greenland 2003',
	2004-411	biography
	2005-289	art. 'Greenland 2004',
	2005-420	biography
	2006-274	art. 'Greenland 2005',
	2006-420	biography
	2007-279	art. 'Greenland 2006',
	2007-419	biography
Fordham, Jeni	1997-35	in art. 'Arctic Voices',
Forsyth Missions	2003-203	in art. 'The Pundits Beyond the Pamir',

Fotheringham, J F C (Jim)	1999-23f	and Sepu Kangri,
	1999-29	
	1999-347	
Fotheringham, Jim	1994-64	in art. 'Gneiss and Ice; Greenland on the Rocks',
	1995-57f	
	1998-297	and Sepu Kangri,
	1998-360	
Fowler, Mick	1991-179	art. 'To Bolt or Not to Bolt',
	1992-182	
	1992-272	climbs Hunza Peak (6200m),
	1992-338	
	1992-342	at AC Caucasus Symposium
	1992-49f	
	1992-54	
	1993-299	review of Friedrich Bender's book Classic Climbs in the Caucasus,
	1994-270	
	1994-354	
	1994-48	art. 'The One That Nearly Got Away',
	1994-p17	
	1994-p18	
	1995-353	
	1996-289	
	1996-295	his book Vertical Pleasure reviewed by Ed Douglas
	1996-343	
	1996-346	
	1996-358	
	1996-68	art. 'Taweeche North- East Buttress',
	1997-250	in Scottish Winter
	1997-306	his reviews of Ice World. Techniques and Experiences of Modern Ice Climbing by Jeff Lowe,
	1997-315	and Spiti - Adventures in the Trans-Himalaya by Harish Kapadia
	1998-12	'Mountain of Dreams Mountain of Sorrows'
	1998-273	
	1998-295	
	1998-3	in arts. 'Changabang; A World Apart',
	1998-362	
	1999-277	
	1999-7	
	2000-240	
	2000-271	
	2000-349	

	2000-361	
	2000-51	art. 'Arwa Tower',
	2000-p11	plate
	2000-p12	plate
	2000-p69	plate
	2001-282	
	2001-285	
	2001-3	art. 'Mount Kennedy - North Buttress',
	2001-352	and AC Symposium 2002
	2001-360	
	2002-307	
	2002-9	
	2003-28	in art. 'The North Face of Siguniang',
	2004-29	
	2004-346	
	2006-109	
	2006-2	art. 'Through Permits and Powder',
	2006-313	
	2006-337	
	2006-420	biography
	2007-129	
	2007-153	
	2007-316	
	2007-80	
Franklin, Rodney	1998-144	
	1999-107	
	2001-93f	
Fraser, Simon	1992-132	art. 'Travels in Svalbard',
	1992-348	
Freeman~Attwood, Julian	2003-103	art. 'The Mountains of the Gangdise or Transhimalaya of Tibet',
	2003-375	
Freeman-Attwood, Julian	1993-125	in art. Mongolian Escape',
	1995-273	
	1995-281	
	1995-294	
	1995-361	
	1995-75	art. 'Antarctica; Voyage of the Pelagic',
	1996-83	in art. 'Climbs and Explorations in Tierra del Fiego',
	1997-259	
	1997-284	
	1997-291	

	1998-292	
	1998-295	
	1998-377	
	1998-45	art. 'The British Sikkim Expedition 1996',
	2001-287	
	2002-308	and British Kun Lun Shan expedition,
	2006-143	in art. Strictly for Aficionados'
	2006-150	photo
	2006-332	
	2006-55	
Freer, Catherine	2001-121	
French, Patrick	1996-305	his book Younghusband; The Last Great Imperial Adventurer reviewed by Johanna Merz,
Freshfield, D W	1999-207	and Tour of Kangchenjunga,
	2007-141	
	2007-258	
Freshfield, Douglas	2001-91	
Frith, Mike	2001-338	tribute to Mal Cameron,
Fu-Chou, Wang	1995-19	
	1995-24	
Fuchs, Arved	2007-282	
Fulton, Hamish	2007-412	and the Bob Lawford Collection,
Furlan, Vanja	1995-264	
	1995-276	
	1997-270	
	1997-80	in art. 'Ama Dablam; NW Face',
	1997-80	winner of Piolet d'Or
Fyffe, Allen	1992-38f	in art. 'Celestial Summits',
Fyffe, Blair	2003-43	in art. 'Kyzyl Asker',
Gadgil, Rajesh	1998-58	
Gajewski, Jerzy	2007-416	and the Mountain Library in Poland,
	2007-419	biography
Gajewski, Jerzy W	1988-99	art. 'Pieniny - the Great Little Mountains',
	1991-155	art. 'The Pirin Mountains - Kingdom of the Thunder God',
	1994-144	art. 'Discovering Chornogora';
	1994-354	
Gajewski, Jerzy W	1990-110	art. 'Rupert Townson; The Great Explorer of the Tatra',
Gallagher, Andy and Rachel	2003-294	
	2003-57	in art. Citrus Delights',
Gallop, Nigel	2007-190	photo
	2007-191	

Gamble, Cynthia	1999-185	art. 'John Ruskin, Eugene Viollet-le-Duc and the Alps',
	1999-361	
Gangdise, Mountains of the	2003-103	art. 'The Mountains of the Gangdise or Transhimalaya of Tibet',
Gangotri	1990-159	MEF Notes,
	1994-290	MEF Report,
	2003-262	
Gangotri Glacier	2006-297	
Gansser, Professor Augusto	1999-350	and King Albert Memorial Gold Medal,
Garhwal	1988-35	art. 'Kharcha Kund North Ridge Expedition',
	1990-148	art. 'India 1989',
	1990-160	MEF Notes
	1992-163	
	1992-219	
	1992-261	
	1992-313	book Peaks and Passes of the Garhwal reviewed,
	1993-119	art. 'Thalay Sagar',
	1993-249	in India 1992'
	1994-259	
	1994-290	MEF Report,
	1995-265	
	1995-52	art. 'Voyage to the Goddess'
	1996-255	
	1997-259	
	1998-273	
	1998-53	art. 'In Famous Footsteps',
	1998-55	Map
	1999-43	
	2000-239	
	2000-51	art. 'Arwa Tower',
	2002-133	
	2002-23	art. 'Nilkanth West Ridge' ,
	2002-276	
	2002-281	
	2003-262	
	2004-309	
	2005-305	
	2007-17	art. 'Confounding the Colonel on Kedar Dome',
	2007-18	photo
	2007-300	in art. 'India 2006'
Garhwal Himalaya	2001-19	arts. 'Arwa Spire',
	2001-244	

	2001-50	'NandaDeviReopened'
Garibotti, Rolando	2006-99	in art. 'El Arca de los Vientos',
Gasherbrum 1 (Hidden Peak)	1994-269	
Gasherbrum 1,2 (Karakoram)	1989-254	
Gasherbrum I (8058)	2002-293	
Gasherbrum I (8068m)	2004-322	
Gasherbrum I (Hidden Peak)	1996-261	
	1996-263	
	1996-57	
	1996-61	art. 'Hidden Peak 1994 & Makalu 1995',
	1996-p19	plate
	1996-p20	plate
	1996-p21	plate
Gasherbrum I (Hidden Peak), 8068m	1997-264	
	1998-197	
	1998-278f f	
	1998-84f	
	1999-253	
	2000-251	
Gasherbrum I(Pakistan)	1995-271	
Gasherbrum I, II	1990-138	
	1990-262	
Gasherbrum II	1994-269	
Gasherbrum II (8035m)	2001-257	
	2002-293	
	2003-277	
	2004-321	
Gasherbrum II (Karakoram)	1996-261	
	1996-263	
	1996-57	
	1996-62	
Gasherbrum II (Pakistan)	1995-272	
Gasherbrum II, 8035m	1997-264	
	1998-198	
	1998-278	
	1998-84f	
	2000-251	
Gasherbrum III (7953m)	2005-322	
Gasherbrum III (Pakistan)	1995-272	
Gasherbrum IV	1994-269	
	1996-264	

Gasherbrum IV (7925m)	2000-251	
Gasherbrum IV (7980)	2004-325	
Gasherbrum IV, 7925m	1997-266	
	1998-278	
Gasherbrum VI, 7003m	1999-253	
GasherbrumII, 8035m	1999-253	
Gates, Nigel	1995-302	Reviews of Hold the Heights by Walt Unsworth,
	1995-304	and Mountain Environments and Geographic Information systems edited by Martin F Price and D Ian Heywood
	2006-386	his tribute to John Jackson,
Gates, Nigel C	1989-154	art. 'In the Footsteps of Mackinder',
Gaurisankar (7134m)	2000-62	
Gaurishankar, 7134m (Nepal)	1997-293	
Gavin, James Merricks Lewis (1911- 2000)	2001-334	obituary by Ashley Greenwood,
	2001-p62	plate
Gelabert, Joan	1993-92	
Gentiana tilmanii	2003-175	
George, Andre	1997-270	
Georgia, South	1991-1	art. 'South Georgia',
German Alpine Club	2000-8	
Gerrard, John	1991-285	book Mountain Environments, reviewed,
Gervasutti, Giusto	1991-104	in art. 'In the Footsteps of Gervasutti',
Geyer, Peter	1999-160	
Gibson, Jack Traverse Mends	1996-321	obituary by Aamir Ali,
Gibson, Miles	2006-123	in art. 'Rainbow Jambaia; A First Free Ascent of Angel Falls Face',
	2006-128	photo
Gifford, Terry	1988-117	poem 'Zinal Rothorn',
	1988-296	his book The Stone Spiral
	1990-107	poem 'Wildspitz 1972',
	1991-165	poem 'Descents',
	1991-274	book Ten Letters to John Muir reviewed
	1992-210	poem 'The Rope',
	1992-306	book Outcrops reviewed
	1992-343	and Festival of Mountaineering Literature
	1993-305	review of Anne Sauvy's book Flammes de Pierre,
	1994-332	poem in memory of Ronnie Wathen 'Glendalough, County Wicklow',
	1994-349	
	1995-137	poems 'The Snow Leopard',
	1995-204	'The Alpinists'

	1995-316	review of We Aspired; The Last Innocent Americans by Pete Sinclair
	1995-354	and 8th Int Festival of Mountaineering Literature
	1995-361	
	1996-309	book Orogenic Zones (with Rosie Smith) reviewed,
	1996-350	and Ninth Int. Festival of Mountaineering Literature
	1997-316	his review of The Return of John Macnab by Andrew Greig
	1997-323	his (edited) book John Muir; His Life and Letters and Other Writings reviewed by David Craig
	1997-324	his review of The Last Hero. Bill Tilman; a biography of the explorer by Tim Madge,
	1997-331	
	1997-363	poem 'The Single Falling Stone',
	1997-370	and 10th Int. Festival of Mountaineering Literature
	1998-316	
	1998-323	
	1998-368	and 11 th International Festival of Mountaineering Literature,
	1999-300	Book Reviews,
	1999-317	
	1999-354	12th International Festival of Mountaineering Literature
	2000-314	see Book Reviews
	2000-317	
	2000-337	
	2001-320	Book Reviews,
	2001-356	and 14th Festival of Mountaineering Literature
	2002-161	art. 'John Muir; His Contribution as a Mountaineering Writer',
	2002-177	poem 'A Monk between Hell and Heaven'
	2002-318	his review of Mystery Beauty and Danger by Robert H Bates
	2002-320	another book review
	2002-359	
	2003-345	his review of Fatal Mountaineer by Robert Roper,
	2003-354	and Poemsfrom the Edge by Dennis Gray
	2004-354	his review of Mountains of the Mind by Robert Macfarlane,
	2005-200	
	2005-377	his review of The Central Buttress of Scafell,
	2006-196	
	2006-366	his review of Danger on Peaks by Gary Snyder
	2006-416	in 'Ode to Terry Gifford'

	2007-211	art. 'The Charged Silence of a Summit' in contemporary mountaineering poetry,
	2007-348	
	2007-353	
Gilbert, Richard	1989-298	with Wilson, Ken, book Wild Walks, reviewed,
	1992-137	art. 'Svanetia; The Legendary Kingdom of the Caucasus',
	1992-200	book
	1992-314	Challenging Walks in Britain and Ireland reviewed
	1992-348	
Gilkey, Art	1994-56	
	2004-173	and K2,
Gill, Dr M S	1996-254	
	1996-347	Address to the AC,
	1999-243	
	1999-250	
	2000-248	
	2001-59	
Gillies, Ray	2002-3	
	2002-9	
Gillman, Leni	2001-298	see Book Reviews,
Gillman, Peter	1991-278	book In Balance, reviewed,
	1998-369	and Boardman Tasker Award adjudication,
	1999-298	Boardman Tasker Award adjudication; see also Book Reviews,
	1999-87	
	2001-143	art. 'The Yeti Foot- prints',
	2001-298	Book Reviews
	2001-360	
	2001-p52	plate
	2003-338	his review of Tenzing; Hero of Everest by Ed Douglas,
	2004-357	his review of The Messner,
	2004-357	his review of The Naked Mountain, by Reinhold Messner,
	2004-365	and of Detectives on Everest by Jochen Hemmleb
	2005-363	his review of The Villain; the life of Don Whillans by Jim Perrin,
	2007-131	art. 'Climbing Controversies'
	2007-420	biography
	2007-vii	
Gillman, Peter (Ed) with Audrey Salkeld	1994-295	book Everest. The Best Writing and Pictures reviewed,

Gimmigela Expedition, The British Services	1998-126	
Gimmigela, 7350m (Nepal)	1998-126	art.
	1998-128	map
Gippenreiter, Dr Yevgeniy B	1995-352	
Gippenreiter, Yevgeniy	1996-111	art. 'Mountain Ranges of the Ex-USSR',
	1996-122	art. (with Vladimir Shataev) 'Six and Sevenhousanders of the Tien Shan and the Pamirs'
	1996-358	
	1996-v	
Gippenreiter, Yevgeniy B	1994-109	art. 'Mount Everest and the Russians; 1952 and 1958',
	1994-354	
	1994-95	
	1994-v	
	1998-333	obituary
Glaciers	2005-172	art. 'Understanding Mountain Glaciers',
Glen, Sir Alexander	1999-340	tribute to Col. Noel Andrew Cotton Croft, DSO, OBE,
Glenmore Lodge	2007-151	
	2007-154	
	2007-284	
Global warming	1992-4	
	1992-74f	
	1992-77	
Glover, James M	1988-294	his book A Wilderness Original,
Glynne, Mary Dilys	1992-329	obit.,
Godrej, S P	2001-256	tribute,
Gogna, Allesandro	2000-312	his book (with Angelo Recalcati) Mesolcina- Spluga reviewed by Lindsay Griffm,
Gollancz, Livia	1992-338	
	1992-343	and Boardman Tasker Memorial Award 1991,
	1992-344	and Festival of Mountaineering Literature
	1993-288	review of K2; The 1939 Tragedy by Andrew J Kauffman and William L Putnam,
	1997-341	her obituary of Margaret Darvall,
	1998-149	
	1999-336	obit. of Mary Starkie,
	1999-342	obit. of Mollie Hyde-Parker
	2000-348	
	2006-402	her obituary of Rosemary Greenwood,
	2006-403	photo
	2007-400	her obituary of Stanley Thomas,
Gombu, Narwang	2003-4	
Gombu, Nawang	1999-250	

	1999-349	and Honorary Membership,
	2007-85	
Gombu, Nawang (see Nawang Gombu)		
Gomez Bohorquez, A	1999-303	see Book Reviews,
Good Neighbor Peak, 4724m (Alaska)	2006-115	
Goodwin, John	2007-54	in art. 'Celestial Touring. Ski-mountaineering in the Tien Shan',
Goodwin, Stephen	1989-101	art. 'Eagle Ski Club Tien Shan Expedition',
	1998-321	
	2002-169	art. 'The Art of Julian Cooper',
	2002-359	
	2003-341	his review of Everest' books,
	2004-411f	fforeword, vii, biography,
	2005-368	his reviews of Broad Peak by Richard Sale,
	2005-376	The Joy of Climbing by Terry Gifford
	2005-382	and The Alps of Tibet by Tamotsu Nakamura
	2005-397	his obituary of Fosco Maraini
	2005-411	
	2005-414	
	2005-420	biography
	2006-184	art. Echoes from Headquarters'
	2006-350	reviews of Mountain Rescue by Anne Sauvy
	2006-352	review of Mountain Rescue by Bob Sharp and Judy Whiteside
	2006-360	review of I'll Call You in Kathmandu by Bernadette McDonald,
	2006-382	obits of John Jackson
	2006-387	Heinrich Harrer
	2006-421	biography
	2006-viif	foreword,
	2007-364	reviews
	2007-367	
	2007-372	
	2007-376	
	2007-377	
	2007-421	biography
	2007-viif	foreword,
Gore, J M O'B (Jerry)	1999-236	
	1999-347	
Gore, Jerry	1994-354	
	1994-58	art. 'Windmills in the Mind',
	1997-370	

	1997-377	
	1997-47	art. 'The Great Cross Pillar',
	1997-49	Topo
	1998-291	
	1998-360	
	2001-294	and The Crucible,
	2005-163	art. 'Alpine Turmoil',
	2005-420	biography
Graham Brown and Lloyd Collections	1995-322	Catalogue of reviewed,
Graham, Flight Lt. Desmond	2000-200	in art. 'The Triumphs and Tragedy of Doc Graham' by Frank Card,
	2000-p45	plate
	2000-p46	plate
	2000-p47	plate
Graian Alps	1994-233	
Gran Paradiso	1994-13f	
	2006-262	
Grand Combin	1994-12	
	1994-14	
	1994-183	
	1994-26	
Grand Dru	1994-182	
	1994-21	
	1994-221	
	1994-36	
	1994-7	
	1994-p10	
Grande Traverse des Atlas Marocaines (GTAM)	1997-149	
	1997-149	map
Grandes Jorasses	1994-12	
	1994-14	
	1994-16f	
	1994-195	
	1994-244	
	1994-251	
	1994-37	
Grandes Jorasses (4208m)	2007-141	
	2007-264	
	2007-265	photo
Grands Charmoz	1994-182	
	1994-27	

	1994-p57	
Granite	2006-238	in art. 'Himalayan Granite',
Grant, Ian Seafield (1931-2001)	2002-333	obituary by John T HAllen,
Gravina, Christopher Manfred (1934- 1994)	1995-343	obit.,
Gravina, Countess Dorothea	1991-302	obit.,
Gray, Dennis	1990-125	art. 'Moroccan Odyssey',
	1992-300	book Mountain Lover reviewed,
	1999-120	art. 'Up Above the World',
	1999-361	
	2000-329	his book Slack; The Fun of Climbing reviewed by Ed Douglas,
	2002-189	art. 'Confessions of a Parvenu',
	2002-322	his review of Atlas Traverse; Afoot from Taza to Tamri by Hamish Brown
	2002-324	his review of Beyond Adventure by Colin Mortlock
	2002-359	
	2003-179	art. 'Down and Out in Kathmandu and Bombay',
	2003-335	his review of My Life by Anderl Heckmair
	2003-375	
	2004-196	art. 'A Hitchhiker's Guide to Yosemite',
	2004-411	biography
	2007-142	art. 'The Rise and Fall of the Working Class Climber',
	2007-223	poem 'A Summit Gained'
	2007-420	biography
Great Britain	1989-232	art. 'Great Britain 1988',
Great Game, The	1999-125	
Great Game, The (Ak-Su Valley)	1998-115	topo
	1998-116	
Great Trango Tower, 6286m (Pakistan)	2005-103	
	2005-322	
	2006-305	
Greece	2001-33	Plates
	2001-34	
	2001-89.	art. 'In Praise of Greek Mountains' by J G R Harding,
Green, Dave	1998-109	
Green, Dudley	1991-267	book Mallory of Everest, reviewed,
Green, Kai	2007-27	in art. 'Top Marx in Pamirs for AC climbers',
Green, Roger Graham	1997-359	obituary,
Greenald, Denis	2003-179	art. 'Johnnie Lees; A Memoir',

	2003-375	
	2007-396	obit. of Michael Holton,
Greenland	1988-263	MEF Notes,
	1990-142	art. 'Liverpool Land',
	1992-157	
	1992-27	art. 'A Greenland Adventure',
	1992-99	
	1993-136	arts. 'Scenes from the Arctic - A Greenland Journey',
	1993-137	maps
	1993-142	'Undiscovered Mountains of the Kronprins Frederiks Bjerge'
	1993-147	'Lindbergs and Lemons'
	1993-149	
	1993-293	book Sea Ice and Rock reviewed
	1994-289	MEF Report
	1994-64	art. 'Gneiss and Ice; Greenland on the Rocks',
	1995-183	art. 'Probing the Pour-quoi-Pas',
	1995-290	MEF Reports
	1996-287	
	1997-252	'Greenland 1996'
	1997-291	MEF Report
	1997-32	arts. 'Arctic Voices',
	1997-39	'Snowy Summits in East Greenland'
	1997-43.	Map
	1998-264	art. 'Greenland 1997',
	1998-294	MEF Report
	1999-157	
	1999-231	'Greenland 1998'
	1999-278	MEF Report
	1999-91	art. 'Kangerdlugssuaq',
	1999-97	'Nocturnes'
	1999-98	map
	2000-230	'Greenland 1999'
	2000-270	MEF Report
	2000-71	arts. 'Bishops, Actresses and Witches ... "
	2000-74	map
	2000-80	Beneficiaries of Gino's Legacy'
	2000-82	map
	2001-233	art. 'Greenland 2000' by Derek Fordham,
	2001-289	MEF report
	2001-p16	plate
	2001-p17	plate

	2002-100	art. 'Adventures under the Midnight Sun',
	2002-148	
	2002-302	
	2003-57	arts. 'Citrus Delights',
	2004-294	'Greenland 2003'
	2004-341	MEF report
	2004-57	arts. 'The Ridges of Dansketinde',
	2004-69	'Waiting for the Sun'
	2005-289	art. 'Greenland 2004',
	2005-354	MEF report
	2006-274	art. 'Greenland 2005',
	2006-334	MEF report
	2007-279	art. 'Greenland 2006',
	2007-339	MEF report
Greenland & Arctic Areas	2003-294	MEF report,
Greenland 2003', 2004-298	2004-301	
	2004-341	
Greenland, East	2001-31	art. 'The Lemon Mountains of East Greenland',
	2001-p4	plate
	2001-p5	plate
	2001-p6	plate
	2001-p7	plate
	2001-p8.	plate
	2001-p9	Plate
	2006-277	
Greenwood, Ashley	1990-174	art. 'When Things Went Wrong',
	1994-182	art. 'The Alps in 1937',
	1994-354	
	1998-213	art. 'Norway 1932',
	1998-377	
	2001-334	obituary of General J M L Gavin CB, CBE,
Greenwood, Ashley & Rosemary	2000-64	
Greenwood, Ashley, aBE, MC, QC	2004-382	obituary,
	2004-383	photo
Greenwood, Rosemary	1992-198	art. 'A Grindelwald Centenary',
	1992-348	
	1994-171	art. 'A Mountaineering Heritage',
	1994-354	
	2006-402	her obituary by Livia Gollancz,
	2006-403	photo
Gregory, Alf	2003-3f	

Gregory, Alf	1994-354	
	1994-93	
	1996-191	
Gregory, Alfred	1993-11	in arts. 'Letters from Everest'
	1993-23	'A Letter to Jim Rose'
	1993-27	1st June 1953; Base Camp'
	1993-284	Plates 2-12, book Alfred Gregory's Everest reviewed,
	1993-350	
	1993-60	
	1993-8	
	1993-iii	
	1995-223	
	1995-231f f	
Gregory, Dave	1996-311	book A Necklace of Slings reviewed,
	1999-350	and Boardman Tasker,
	2000-347	and Boardman Tasker Award,
Gregson, Jim	1993-136	art. 'Scenes from the Arctic - A Greenland Journey',
	1993-350	
	1995-183	art. 'Probing the Pourquoi-Pas',
	1995-290	
	1995-361	
	1999-361	
	1999-97	art. 'Nocturnes',
	2000-26=	Plates
	2000-361	
	2000-80	art. 'Beneficiaries of Gino's Legacy',
	2000-82	map
	2002-100	art. 'Adventures under the Midnight Sun',
	2002-360	
Greig, Andrew	1990-75	poem 'Sandy Allan, Topping Out',
	1997-316	book The Return of John Macnab reviewed by Terry Gifford,
Grenier, Philippe (Chamonix guide)	2007-122	
Gribbon, Phil	1996-103	
	1996-106	
	1996-291	
Grierson, A J C	1989-288	with Long, D G, book Flora of Bhutan, reviewed,
Grieve, Seb	2000-352	
	2000-p68	plate
Griffin, Harry	1991-288	book A Lakeland Mountain Diary, reviewed,
Griffin, Lindsay	1988-215	letter 'How High?'

	1988-219	art. 'The Alps 1987',
	1989-229	arts. 'The Western Alps 1988',
	1989-231	'Spain - The Sierra de Gredos 1988'
	1990-69	art. 'Summer and Winter in the North-West Karakoram',
	1991-13	arts. 'In the Annapurna Sanctuary',
	1991-223	'The Alps 1990'
	1992-18	climbs Kichik Kumdan (6670m)
	1992-247	art. 'The Western Alps 1991',
	1992-264	
	1992-307	review of Gino Buscaini's book Monte Rosa
	1992-348	
	1993-125	arts. 'Mongolian Escape',
	1993-142	
	1993-231	'The Alps 1992'
	1993-294	reviews of Sea Ice and Rock by Chris Bonington and Robin Knox-Johnston
	1993-299	Eastern Alps. The Classic Routes on the Highest Peaks by Dieter Seibert
	1993-299	The Alpine 4000m Peaks by the Classic Routes by Richard Goedeke,
	1993-350	
	1993-iii	
	1994-135	
	1994-239	'The Alps and Pyrenees 1993'
	1994-29	arts. 'In the Play-ground of the Porcellizzo',
	1994-297	review of The High Mountains of the Alps by Helmut Dumler & Will i P. Burkhardt
	1994-354	
	1995-241	art. 'Alps and Pyrenees 1994',
	1995-269	(with Paul Nunn) Pakistan 1994'
	1995-309	Alps 4000 by Martin Moran
	1995-309	reviews of In Search of Limits by Mark Bles
	1995-311	and Monte Bianco Volume 1
	1995-361	
	1996-197	arts. 'Above the Val de Bagnes',
	1996-234	'Alps and Pyrenees 1995'
	1996-261	'Pakistan 1995' (with David Hamilton)
	1996-343	
	1996-358	
	1997-238	arts. 'Alps and Pyrenees 1996',
	1997-259	
	1997-264	(with David Hamilton) Pakistan 1996'
	1997-282	

	1997-320	his reviews of Monte Rosa by Carlo Meazza
	1997-320	Masino, Bregaglia, Disgrazia. Montagne per Quattro Stagioni by Gianluca Maspes and Giuseppe Miotti,
	1997-321	Bernina by Nemo Canetta and Giuseppe Miotti
	1997-364	
	1997-377	
	1998-163	arts. 'The Mystery of Vinowara',
	1998-243	'Alps and Pyrenees 1996-1997'
	1998-278	(with David Hamilton) 'Pakistan 1997'
	1998-295	
	1998-300	
	1998-322	
	1998-360	
	1998-367	and Symposium on Mountaineering in South America
	1998-377	
	1998-47	
	1998-49	
	1998-52	
	1998-iii	
	1999-15	
	1999-210	art. 'Alps and Pyrenees 1997-1998',
	1999-252	(with David Hamilton) 'Pakistan 1998'
	1999-347	
	1999-352	and Symposium on Mountaineering in Greater Alaska
	1999-361	
	2000-213	art. 'Alps and Pyrenees 1998-1999',
	2000-250	(with David Hamilton) 'Pakistan 1999'
	2000-312	see Book Reviews
	2000-315	
	2000-326	
	2000-344	
	2000-355	
	2000-361	
	2001-211	arts. 'Alps & Pyrenees 2000'
	2001-257	Pakistan 2000',
	2001-286	
	2001-360	
	2002-247	
	2002-292	arts. 'Alps 2001', (with David Hamilton) 'Pakistan 2001',
	2002-298	

	2002-299	
	2002-316	his review of The Andes - a Trekking Guide by Cathy and John Biggar
	2002-318	another book review
	2002-319	his review of Sassolungo by Ivo Rabanser,
	2002-359	
	2003-273	arts. 'Alps 2002', 223, 'Pakistan',
	2003-357	; his review of Pale di San Martino Ovest by Lucio de Franceschi
	2003-376	
	2004-265	arts. 'Alps & Pyrenees 2003',
	2004-319	'Pakistan 2003'
	2004-327	'Afghanistan 2003'
	2004-412	biography
	2005-277	arts. 'Alps 2004',
	2005-315	'Pakistan 2004'
	2005-374	reviews of Between a Rock and a Hard Place by Aron Ralston,
	2005-388	Prealpi Bresciane by Fausto Camerini 386 and Emilius ~Rosa dei Banchi by Giulio Berutto and Lino Forelli
	2005-420	biography
	2006-261	arts. 'Alps 2005',
	2006-302	'Afghanistan & Pakistan 2005'
	2006-421	biography
	2007-263	arts. 'The Alps 2006'
	2007-308	'Pakistan 2006'
	2007-420	biography
	2007-83	
Griffiths, Dai	2001-341	obituary of Paul Henry William Wallace,
Grimmett, Geoffrey	1995-313	review of No Place to Fall by Victor Saunders,
Grindelwald	1992-190	
	1992-198	art. 'A Grindelwald Centenary',
	1992-205	
Grindelwald (Bernese Oberland)	1994-179	
	1994-18	
	1994-185	
	1994-196	
Gronlund, Toto	2004-25	
	2005-359	
	2005-71	in art. 'Nganglong; Walking on the Moon',
	2006-312	
	2006-71	

	2007-bc	photo;
Gross Fiescherhorn	1994-10	
	1994-14	
	1994-197	
Gross, Etienne (Editor of Die Alpen)	1995-355	letter to Doug Scott on 'Equipping Climbing Routes with Bolts',
Grosvenor, Mount (6376m)	2004-29	in art. The Alps of Tibet',
Grylls, Bear	2007-137	and Born Survivor,
Guerin, Michel	1999-172	
Guidebooks	2000-359	
Gunnbjørnsfjeld, 3693m (Greenland)	2006-280	first winter ascent,
	2007-173	art. 'Mad Dogs?' (first winter ascent),
	2007-281	
Gunnbjørnsfjeld, 3710m	1997-254	
	1997-34	
	1997-37f	
	1997-p1	plate
Gunther, Albert Everard	1999-333	obituary,
Gutierrez, Pablo	2004-123	in art. 'Hard Labour on Planet Antarctica',
Guzman, Eugenio	2004-123	in art. 'Hard Labour on Planet Antarctica',
Gya (Himachal Pradesh)	1989-59f	
Gya, 6794m (Himachal Pradesh)	1998-36	art. In Pursuit of Gya' ,
	1998-38	Map
	1998-41	Topo
Gyagar (Lingti)	1990-250	
Høybakk, Ralph	1996-268	
	1996-78	
	1996-81f	
Hörnli Ridge (Matterhorn)	2004-92	
Habeler, Peter	2000-45	
	2002-9	
	2007-86	
Habibulin, Salavat	1997-94f	
Hagshu (Kishtwar)	1990-149	
Hagshu Peak (E Kishtwar)	1989-270	
	1989-67	
Hahn, Kurt	1997-167	
Haizi Shan, 5833m (Tibet)	2005-65	in art. King of Mountains',
	2006-71	
	2007-40	first ascent via the 1100m north face by Malcolm Bass and Pat Deavoll,

	2007-41	photo
Hajar, mountains of eastern and western	1992-281	art. 'Oman - Recent Activity',
Half Dome (Yosemite)	1998-171	
Hall, Brian	2004-216	in art. 'Toward Defining the Void',
Hall, Henry Snow	1988-312	obit.,
Hall, Jim	2000-269	
	2000-88f	
Hall, Lincoln	1988-287	his book White Limbo,
	1991-283	book The Loneliest Mountain, reviewed,
Hall, Rob	1994-222	
	1995-269	
	1995-275	
	1997-133	
	1997-273f f	
	1998-195	
Haller, Albrecht von	1990-179	poem The Alps, reviewed,
Hamilton, David	1994-161	
	1994-269	
	1994-342	
	1995-178	art. 'Almost a Russian Haute Route',
	1995-262	
	1995-361	
	1996-261	art. 'Pakistan 1995' (with Lindsay Griffin),
	1996-266	
	1997-117	
	1997-264	art. (with Lindsay Griffin) 'Pakistan 1996',
	1997-377	
	1998-144	
	1998-197	arts. 'The Great Himalayan Circus',
	1998-278	(with Lindsay Griffm) 'Pakistan 1997'
	1998-377	
	1998-iii	
	1999-252	art. (with Lindsay Griffin) 'Pakistan 1998',
	1999-361	
	2000-250	art. (with Lindsay Griffm) 'Pakistan 1999',
	2000-355	
	2000-361	
	2002-292	art. (with Lindsay Griffin) 'Pakistan 2001',
	2002-360	
	2005-113	art. 'The Great Karakoram Ski Traverse',
	2005-421	biography

Hamilton, Gordon S	1988-165	with H. Elizabeth Martin, art. 'Joint Universities Expedition to Northern Iceland',
Hammer, Matthias	1995-179	
Hammond, Patch	2002-50	in art. 'El Niiio',
Handren, Jerry	1988-298	his book Climbers Guide to Central and Southern Scotland,
Hankinson, Alan	1991-284	book Camera on the Crags, reviewed,
	1996-293	his book Geoffrey Winthrop Young reviewed by Robin A Hodgkin,
	1996-346	
	2000-347	and Boardman Tasker Award,
Haramosh II	1996-265	
	1996-290	
Haramosh II, 6666m, (Karakoram)	1997-85.	art. 'Success and Tragedy on Haramosh II',
	1997-86	Map
Hardie, Norman	1994-218	art. 'Mountaineering by New Zealanders 1954- 1993',
	1994-355	
	1996-36	
	1996-38	
	1996-41	
	1999-197	in art. 'Exploration and Mapping SE of Everest in 1954 and 1955'
	1999-201	photo
	1999-79	
	2005-22	in art. 'Kangchenjunga Jubilee - Indian Style',
	2006-256	
	2007-89	
Harding, J G R	1988-137	arts. 'The Picos de Europa',
	1988-141	'The Sierra de Gredos'
	1989-142	art. 'Pyrenean High Route',
	1991-98	art. Mountaineering Eden - The Southern Alps',
	1992-109	art. 'Turkish Ski Traverses; 1. Taurus Express',
	1992-339	
	1992-349	
	1993-11	art. 'Turkish Ski Traverses'
	1993-154	Kackar Chariot'
	1995-125	art. 'Corsican Retrospective',
	1995-361	
	1997-173	
	1997-309	his review of The Story of the White Crystal by Maria Antonia Sironi, Wildegard Diemberger et al,
	1997-364	

	2001-318	Book Reviews
	2001-360	
	2001-89	art. 'In Praise of Greek Mountains',
	2005-395	his obituary of Jeremy Richard Naish,
	2005-400	tribute to Sir William Wade
Harding, J G R	1990-77	art. 'Tasmanian Overland',
Harding, J G-R	1998-140	art. 'Ski Mountaineering is Mountaineering',
	1998-326	
	1998-362	
	1998-367	
	1998-377	
	1998-iii	
Harding, Peter	1997-353	his obituary of Ivan M Waller,
Harding, Warren	2004-200	
Hargreaves, Alan Bennet	1997-358	obituary by Tony Moulam,
Hargreaves, Alison	1994-16	art. 'The Big Six',
	1994-249	
	1994-355	
	1994-p7	
	1995-312	book A Hard Day's Summer reviewed,
	1995-354	
	1999-151	
	2000-325	see Book Reviews,
	2000-iv	
	2001-119	
	2001-p40ff	plate
	2007-121	
	2007-87	
Hargreaves, Alison Jane	1996-174	
	1996-262	
	1996-339	obituary by Stephen Venables
	1996-342	tribute by John Hunt
	1996-358	
	1996-9	art. Everest Unsupported',
	1996-p1	plate
	1996-p83	plate
Hargreaves, Richard	2004-151	art. 'Mountains for Peace in the Balkans',
	2004-152	map
	2004-412	biography
Harlin III, John	2005-153	art. 'From Dawn to Decadence',
	2005-421	biography

Harmer, Michael	1994-316	book Look Back in Happiness reviewed,
Harper, Fred	1998-144	
Harper, Sue	1999-170	art. 'Other Annapurnas',
	1999-362	
Harrer, Heinrich	2003-179	in art. 'Down and Out in Kathmandu and Bombay',
	2005-245	art. 'Friends for a Lifetime',
	2005-421	biography
	2006-213	in art. 'Prisoners of the Raj',
	2006-221	photo
	2006-387	obituary by Stephen Goodwin
Harris, Alan	1991-126	art. 'A Night in a Hole in the Ground',
	1992-125	art. 'Days in the Alpi Apuane',
	1992-349	
Harris, Hugh	1994-151	in 'Competition Climbing; A Debate',
	1994-355	
Harris, James	2003-123	art. 'Sailing and Mountaineering on the Antarctic Peninsula',
	2003-376	
Harris, Jeff	2000-354	his report on AC Meet at La Berarde,
Harris, Nigel	1991-68	art. 'The Geological Exploration of Tibet and the Himalaya',
Harrison Sheila	1992-305	review of Alison Fell's book Mer de Glace,
	1992-306	review of Peter Lars Sandberg's book Gabe's Fall
Harrison, Alexander	1990-301	obit.,
Harrison, Ginette	1994-264	
	1999-18	art. 'Kangchenjunga; The First Female Ascent',
	1999-284	
	1999-362	
	2000-258	
	2000-277	
	2000-iii	
	2001-101	art. 'Ginette Lesley Harrison',
	2001-p39	plate
	2007-121	
Harrison, Jock	1998-218	in art. 'Masherbrum in 1938',
Harrison, John Bryden	1993-331	obit.,
Harrison, M John	1990-168	book Climbers, reviewed,
Harrison, Sheila	1990-141	poem 'Doorpost',
	1995-348	
	1995-352	
	2004-396f	arewell tribute,
Harsinh Jr	1997-107	
Harsinh Sr	1997-107	

Hart Dyke, James	2007-412	and the Bob Lawford Collection,
Hart, Nicky	2003-297	
	2003-95	in art. ' Nyenang and the Nye Chu',
Hart, Stephen	1991-46	art. 'Where Poets and Paupers Go',
Hartley, Terry	1998-144	
	2004-379	obituary of Jane Reid,
Hasler, Gustav	2004-179	
Haston, Dougal	1995-196	
	2002-190	
	2002-9	
	2007-119	photo
	2007-85	
Haston, Stevie	2000-352	
	2000-p63	plate
Hateja (Beatrice)	1998-124	topo,
Hattersley-Smith, G	1988-184	art. 'Mountaineers and Skiers in British Antarctic Territory Place names',
Hattingh, Garth	2000-326	Top Climbs of the World reviewed by Lindsay Griffin,
Hawker, Lizzie	2007-360	
	2007-372	
	2007-54	in art. 'Celestial Touring. Ski-mountaineering in the Tien Shan',
	2007-59	photo
Hawley, Elizabeth	1996-267	
	1999-257	
	1999-350	and King Albert Memorial Gold Medal,
	1999-5	
Haworth, Rich	2006-143	in art. 'Strictly for Aficionados',
	2006-150	photo
	2006-332	
Hayman, John	1992-226	art. 'Leslie Stephen; the Mountaineer as Married Man',
	1992-349	
Hazard, John de Vars	1996-224	in art. 'The Scapegoat',
	1996-p77	plate
Heason, Ben	2006-123	in art. 'Rainbow Jambaia; A First Free Ascent of Angel Falls Face',
	2006-125	photo
Heath, Donald	1996-296	his book (with David Williams) High Altitude Medicine and Pathology reviewed by Michael Ward,
Heckmair, Anderl	2005-245	in art. 'Friends for a Lifetime',
	2006-213	
	2007-143	
Hedin, Sven	1996-211	

	1996-216	
	1996-220	
	1996-223	
	2003-103	in art. 'The Mountains of the Gangdise or Transhimalaya of Tibet',
Heinrich, Andrzej	2000-37	
Hellberg, Ivar	1990-54	art. 'Saser Kangri 1987',
Helliker, Matt	2007-337	
	2007-7	in art. 'Silent Scream',
Hemmleb, Jochen	2000-330	his book (with Larry Johnson & Eric Simonson) Ghosts of Everest. The authorised story of the search for Mallory & Irvine reviewed by Luke Hughes,
	2000-347	
Hendry, A H	1998-353	obituary of Sybil Washington,
Herbert, Sir Edwin	2007-80	
Herbert, T M	2004-203	
Herford, Siegfried	2007-100	and The Crux exhibition,
Herrligkoffer, Karl	1990-178	book Mein Weg in den Himalaya, reviewed,
Herzog, Maurice	1999-170	in art. 'Other Annapumas',
Herzog, Theodor	1997-157	
	1997-p77f	plate
Heys-Jones, Marjorie	1990-310	obit.,
Hidden Peak (see Gasherbrum I)		
Higgins, Craig	2004-92	in art. 'Flight from the Hornli',
High Altitude Medicine & Physiology Website	2003-300	
High Level Route	1998-141	
High~altitude cerebral oedema	2003-167	
High~altitude pulmonary oedema	2003-169	
Hill, David	1993-308	book Turner in the Alps reviewed,
Hill, Gary	1999-136	art. (with Chris Bedford & Derek Buckle) 'Climbing and Kalashnikovs',
	1999-362	
Hill, Lynn	1995-278	
Hill, Thomas Ford	1994-38	in art. 'Thomas Ford Hill; An Alpine Footnote',
Hillary, Edmund	1993-11	in arts. 'Letters from Everest'
	1993-22	art. 'A Letter to Jim Rose',
	1993-25	
	1993-27	'1st June 1953; Base Camp'
	1993-34	
	1993-351	
	1993-36	

	1993-41	'The Contribution of Medical Science'
	1993-57	
	1993-iii	
	1994-116f	ilming on Everest'
	1994-218	Mountaineering by New Zealanders 1954-1993'
	1994-89	in arts. 'The Everest Anniversary Celebrations',
	1994-93	'The Everest Reunions'
	1994-93f	
	1994-p64	
	1995-223	
	1995-232f f	
	1995-325	
	2006-408	
	2007-85	
Hillary, Peter	1989-291	book Rima. Mountain on the Silk Road, reviewed,
	2002-18	
Hillary, Sir Edmund	1999-151	
	1999-198	
	1999-328	tribute to John Hunt,
	1999-73	
	1999-81	
	2000-304	his book View from the Summit reviewed by George Band,
	2000-45	
	2001-145	
	2002-18	
	2002-23	
	2002-4	
	2003-3	
	2003-5	
	2003-7	
	2004-317	
Hillen, Steven	1992-272	
	1992-332	obit.,
Hills, Denis	1993-154	
	1993-307	book Tyrants and Mountains. A Reckless Life reviewed,
Hilton, Harry	1988-201	art. 'Mistakes that Mountaineers Make',
Himachal Pradesh	1994-257	'India 1993'
	1994-71	arts. 'Exploration in Western Spiti',
	1995-266	
	1997-260	

	1998-275	
	1999-247	
	1999-45	
	2000-244	
	2001-251	
	2002-284	
	2002-54	art. 'Climbing in the Miyar Nala',
	2003-267	
	2004-313	
	2005-308	
	2006-298	
	2007-302	
Himalaya	1988-248	India 1987'
	1988-258	'The Eight- Thousanders'
	1988-265	MEF Notes,
	1988-295	
	1988-295	
	1988-297	Abode of Snow
	1988-57	arts. Expedition Style'
	1988-83	Himalaya Conference
	1988-85	books Ohmi Kangri Himal
	1989-207	art. 'A M Kellas; Pioneer Himalayan Physiologist and Mountaineer',
	1989-275	MEF Notes
	1990-159	MEF Notes,
	1991-259	MEF Notes,
	1991-270	books Exploring the Hidden Himalaya reviewed
	1991-285	Himalayan Enchantment, reviewed
	1991-289	Himalayan Trekking Maps reviewed
	1991-68	art. 'The Geological Exploration of Tibet and the Himalaya'
	1992-213	'The Exploration of the Nepalese Side of Everest'
	1992-231	'The Workmans; Travellers Extraordinary',
	1992-285	MEF Report
	1992-43	'Wintering on Nanga Parbat 1990-91'
	1992-9	arts. 'Eight Days on Nanga Parbat',
	1993-105	Panch Chuli V'
	1993-112	'Big Bird Flapping Wings'
	1993-119	'Thalay Sagar'
	1993-278	MEF Report
	1993-98	arts. 'Indian British Panch Chuli Expedition',
	1994-222	in art. 'Mountaineering by New Zealanders 1954-1993',

	1995-321	
	1996-111	
	1996-178	
	1996-182	
	1996-20	
	1996-23	
	1996-311	book Trekking in the Himalayas reviewed,
	1997-303	review by Phil Bartlett of Himalaya Alpine-style by Andy Fanshawe & Stephen Venables,
	1997-311	review by Bill Aitken of High Himalaya Unknown Valleys by Harish Kapadia
	1998-149	arts. 'A Plant Addict in the Eastern Himalaya'
	1998-197	'The Great Himalayan Circus'
	1998-228	'Adventures in Zanskar and Lahul'
	1998-59	the secret exploration of,
	1998-80	
	1999-2	
	1999-23	arts.
	1999-29	
	1999-39	arts. 'The Dream Trail; Across the Himalaya',
	1999-42	map
	1999-81	
	2000-113	
	2000-124	
	2000-153	'Less is More' on environmental problems
	2000-21	other arts.
	2000-271	MEF Reports - India,
	2000-272	China & Tibet
	2000-323	Book Review
	2000-35	arts. '25 Years of Winter in the Himalaya' about Polish winter climbing,
	2000-51	
	2000-59	
	2001-12	art. 'Jannu - North Face',
	2001-290	MEF report
	2001-291	
	2002-132	'A Lateral Approach to Himalaya'
	2002-18	arts. 'Ama Dablam',
	2002-222	'The Pundits and the Pamirs',
	2002-23	Nilkanth West Ridge'
	2002-275	'India 2001'
	2002-30	
	2002-305	

	2002-54	'Climbing in the Miyar nala Himachal Pradesh'
	2002-92	'Kedar Dome on Ski'
	2003-103	arts. 'The Mountains of the Gangdise or Transhimalaya of Tibet',
	2003-203	'The Pundits Beyond the Pamir'
	2003-295	MEF reports ~India
	2003-297	China and Tibet
	2003-33	arts. 'The Seven Pillars of Satling',
	2003-52	'Kyajo Ri Khumbu'
	2003-81	'The Alps of Tibet ~Revisiting the Nyenchantangla East'
	2003-95	Nyenang and the Nye Chu'
	2004-14	'Love and Hate on the Edge of Darkness'
	2004-24	Pokharkan South Face'
	2004-3	arts. 'Annapurna III, SW Ridge',
	2005-134	'Miyar Nala 2004 "
	2005-209	'Five Sheets to the Wind'
	2005-327	'China & Tibet'
	2005-355	MEF report
	2005-84	arts. 'Saf Minal Northwest Face',
	2006-13	'Tsha Tung'
	2006-19	'A Journey to the Forbidden Yi'ong Tsangpo'
	2006-2	arts. 'Through Permits and Powder',
	2006-238	'Himalayan Granite'
	2006-239	origins of
	2006-291	'India 2005',
	2006-311	'China & Tibet'
	2006-335	MEF report
	2006-35	'Xiashe North Face'
	2006-44	'Chomolhari -One Perfect Day'
	2006-54	arts. 'Dobzebo and the Battle of the Mountains',
	2006-63	'Adventure is not Dead'
	2006-71	'A Cautionary Tale'
	2007-17	arts. 'Confounding the Colonel on Kedar Dome',
	2007-296	India 2006'
	2007-339	MEF report
	2007-83	Recent Himalayan History'
	2007-84	and 'The Highest Peaks'
Himalaya, Eastern	1998-149	art. 'A Plant Addict in the Eastern Himalaya',
Himalaya, Western	2001-19	arts. 'Arwa Spire',
	2001-269	
	2001-50	'Nanda Devi Reopened'
	2005-325	

Himalayan Club	2004-317	75th birthday,
	2005-22	
	2006-410	
Himalayan Club Tiger's Badge	2000-248	
Himalayan Club, The	1999-251	
Himalayan Index	1992-340	
	1994-344	
	1997-368	
	1997-85	
	1998-362	
	1999-351	
	2000-349	
Himalayan Mountaineering Insti- tute, The	1994-225	art. 'The HMI, Darjeeling',
	1994-352	
Himalayan Mountaineering Institute	1993-56f	
Himalayan Trust	2001-358	
Himalayan Trust, The	1994-122	
	1994-90	
Hind, Robin Cyril (1911-2000)	2001-344	obituary by G VI Templeman,
Hindu Kush	2001-271	
Hindu Kush (Pakistan)	2006-425	art. 'The Yak King of Lashkergaaz',
Hindu Raj	2001-270	
Hindu Raj (Pakistan)	2005-326	
Hinkes, Alan	1992-270	climbs Broad Peak (8047m) with client,
	1993-248	
	1993-260	
	1993-327	
	1994-267	
	1994-301	review of The Ascent by Jeff Long,
	1994-54	in art. 'Summer on the Savage Mountain'
	1995-270	
	1995-362	
	1995-71	art. 'The North Side of K2'
	1997-265	
	1997-272	
	1997-71	
	1998-284	
	1998-297	
	1998-361	
	1998-377	
	1998-83	art. 'Challenge 8000; a Progress Report',

	1999-34	art. 'Another Pilgrim for Nanga Parbat',
	1999-362	
	1999-6	
	2000-259	
	2000-350	
	2000-361	
	2000-59	art. 'Fourth Time Lucky on Makalu',
	2000-p13	plate
	2005-10	Challenge 8000
	2005-3	art. 'Close Encounters with Kangch',
	2005-421	biography
Hinks, A R	1994-105	
	1994-213	
	1994-p45	
	2007-128	
Hispar Glacier region (Pakistan)	2004-323	
Hispar La, 5151m	1998-136f	map
	1998-138	
Hispar region (Pakistan)	2005-324	
Hispar Sar, 6400m (Pakistan)	2005-360	
	2005-96	art. 'Nought but Noodles on Hispar Sar',
Hoare, Rupert	1989-197	art. 'Tysfjord and Lofoten',
	1993-173	art. 'The Japanese Alps',
	1993-351	
	1994-196	art. 'Innocents Abroad; An Alpine Season in the Eighties',
	1994-355	
	1998-144	
Hodge, Don	2000-291	obit. of Stephen Paul Miller,
Hodgkin, Robin	1992-341	at AC Caucasus Symposium,
	1995-332	obit. of ADM Cox (1913-1994),
	1998-218	art. 'Masherbrum in 1938',
	1998-305	
	1998-343	tribute to Jimmy Roberts
	1998-377	
	1999-349	and Honorary Membership,
	2000-14	art. '1937 and the Pull of Ushba',
	2000-361	
	2000-iv	
	2004-376	obituary,
	2004-378	tribute

Hodgkin, Robin A	1994-311	review of Personal Growth Through Adventure by David Hopkins and Roger Putnam,
	1996-293	his review of Alan Hankinson's book Geoffrey Winthrop Young,
	2001-304	Book Reviews,
Hodgkiss, Peter	1997-347	tribute to Jack Baines,
	1997-371	
	1998-iii	
Hoek, Henry	1997-157	
Hoek, Henry (1878-1951)	1995-165	in art. 'The Cordillera de Potosi, Bolivia',
	1995-p44	
Hogg, Neil	1998-144	
Hogg, Quintin McGarel, PC, KG, CH, FRS (Baron Hailsham of St. Marylebone) (1907-2001)	2002-332	obituary by J H Emlyn Jones,
	2002-p57	plate
Hogg, William Neil McGarel	1996-322	obituary by John Harding,
Hoggar, the	1988-222	expedition guidebook,
	1988-285	(in Catalonian)
Holden, G C	1999-347	
Holgate, William	1995-320	book Arka Tagh. The Mysterious Mountains reviewed,
Holland, G S	1994-107	
	1994-p47	
Hollinger, Warren	1997-278	
	1997-319	
	1997-377	
	1997-47	in art. 'The Great Cross Pillar'
	1997-52	art. 'The Great and Secret Show',
	1997-56	Topo
Holmes MC, Sir Peter (1932-2002)	2002-340	obituary by Mike Binnie,
	2002-p59	plate
Holmes, Richard	1991-275	book Coleridge. Early Visions, reviewed,
Holton, Michael	2007-396	obituary by Denis Greenald,
Holzel, Tom	1988-271	with Audrey Salkeld, their book The Mystery of Mallory and Irvine,
Hood, Mount	1994-235	Mazamas formed on the summit of,
	1994-p82	
Hooton, Larry	1995-84	
Hopkins, David	1991-87	art. 'Descending Peak Lenin',
	2004-399	
Hopkins, David and Roger Putnam	1994-311	book Personal Growth Through Adventure reviewed,

Horby, Geoff	1988-102	art. 'Damp Days on the Lalidererspitze',
Horley, Elizabeth	2003-272	tribute to,
Hornbein, Tom	2007-85	
Hornby, Geoff	2003-25	his report on recent developments in Oman's Western Hajar mountains,
	2003-292	
	2004-306	Oman report,
	2005-124	art. 'Coast to Coast in Arabia',
	2005-362	
	2005-421	biography
	2006-286	art. 'Oman & United Arab Emirates 2004-2006'
	2006-421	biography,
	2007-291	art. 'Turkey 2002 -2006',
Horny, Radvan	1988-283	with M Webr and J Byam-Grounds, their book <i>Porophyllum Saxifrages</i> ,
Horsman, Stuart	2002-199	art. 'Peaks, Politics and Purges; the First Ascent of Pik Stalin',
	2002-360	
Horton, Paul	1999-264	art. 'North America 1998',
	2000-262	art. 'North America 1999',
Horvath, Tim	1999-18	
	1999-284	
Hosain, Ossana e1	1997-150	
Houlding, Leo	2000-352	
	2000-p64	plate
	2002-360	
	2002-50	art. 'El Niiio',
	2003-292	
	2003-293	
	2007-122	photo
	2007-123	
House, Steve	2006-421	biography
	2006-77	art. 'Pure Alpinism on the Rupal Face',
	2007-129	
Houston, Charles	1993-3	
	1993-302	book (with Allen Cymerman and John R Sutton) Operation Everest II reviewed,
	1993-303	book (with John R Sutton and Geoffrey Coates) Hypoxia and Mountain Medicine reviewed
	1993-347	
	1993-39	
	1993-42	
	1993-47f	
	1993-5	

	1993-50	
	1997-367	
	2001-297	Book Reviews,
	2004-173	and K2,
Houston, Charles S	1988-196	art. 'Operation Everest II',
	1988-293	his book Going Higher
Howard, John William	1990-199	obit.,
Howard, Tony	1988-152	arts, 'Sudan Saga',
	1988-222	Jordan 1987'
	1988-281	his book Treks and Climbs in the Mountains of Rum and Petra Jordan
	1989-250	art. 'Jordan and Oman 1988',
	1992-281	art. 'Oman - Recent Activity',
	1992-349	
	1994-283	art. 'Middle East 1993',
	1994-355	
	1995-286	art. 'Middle East 1994',
	1995-362	
	1996-280	art. 'Middle East and N Africa 1995',
	1996-359	
	1997-285	art. 'Middle East and North Africa',
	1997-377	
	1998-271	art. 'Middle East 1997',
	1998-378	
	1999-240	art. 'The Middle East',
	1999-302	see Book Reviews
	1999-362	
	2002-267	art. 'Middle East & North Africa 1999-2002',
	2002-360	
	2003-254	art. 'Middle East & North Africa 2002~2003',
	2003-376	
	2004-304	art. 'Middle East & North Africa',
	2004-412	biography
	2005-302	art. 'Jordan 2004~2005',
	2005-421	biography
	2007-288	art. 'Wadi Rum & Jordan',
	2007-420	biography
Howell, Ian	2000-103	in art. 'A Kind of Obsession; Climbing the Titan',
	2000-14	plate
Howells, Neil	1993-114	in art. 'Big Bird Flapping Wings',
Hoyland, Graham	2001-353	
	2007-243	art. 'Testing Mallory's Clothes on Everest',

Hoyte, Chris	2000-190	in art. 'The Story of an Ice Axe',
Hrovat, Thomas	1988-296	his book Climbing,
Huantsan, Cordillera Blanca (Peru)	2007-337	
	2007-7	
Hubbard, Alun	2004-340	
Huber, Alex	2000-147	art. 'The Ethical Responsibility of Alpine Associations'
	2000-353	
	2000-362	
	2000-p67	plate
	2002-53	and El Niio,
Huber, Thomas	2002-13	in art. 'Baintha Brakk; The merciful Man-Eater',
	2002-53	and El Niio
Huey, Raymond B	2001-154	art. 'The Economics of Adventure',
	2001-360	
Hughes, G D	1999-347	
Hughes, G D (Hon. Sec)	2000-344	
Hughes, Glyn	2007-413	
Hughes, Luke	1988-110	'Home from the Eiger'
	1988-63	arts. 'Xixabangma 1987',
	1989-15	art. 'Parasite or Publicity',
	1993-147	art. 'Lindbergs and Lemons',
	1993-351	
	2000-283	his obit. of Janet Adam Smith,
	2000-330	Book Reviews
	2001-351	Hon Sec of ACL Council,
Hughes, Roger 'Strappo'	1998-102	
	1998-292f f	
Huithen (Mongolia)	1993-127	
	1993-270	
	1993-282	
Humar, Tomai	1997-270	
	1997-377	
	1997-80	art. 'Ama Dablam; North-West Face',
Humar, Tomaz	1998-287	
Hunt, John	1988-123	art. 'Mont Blanc - the Girdle and the Cross',
	1991-113	arts. 'More about the Fifties',
	1991-132	The 125th Anniversary of the First Ascent of the Matterhorn'
	1993-10	arts. 'Letters from Everest',
	1993-22	in arts. 'A Letter to Jim Rose',

	1993-27	'1st June 1953; Base Camp'
	1993-283	book The Ascent of Everest reviewed
	1993-287	review of Doug Scott's book Himalayan Climber
	1993-326	
	1993-35	
	1993-351	
	1993-52	'Because We Were There'
	1993-54	'Tenzing Norgay and the Sherpa Team'
	1993-67	(with David Cox) Wilfrid Noyce 1917-1962'
	1993-8	
	1993-iii	
	1994-109	'Mount Everest and the Russians'
	1994-116	'Filming on Everest'
	1994-224	
	1994-325	
	1994-339	
	1994-347	
	1994-350	
	1994-355	
	1994-89	in arts. 'The Everest Anniversary Celebrations'
	1994-92	
	1994-93	art. 'The Everest Reunions'
	1994-p63	
	1994-v	
	1995-183	
	1995-191	
	1995-195	
	1995-197	
	1995-230	
	1995-334	obit. of ADM Cox (1913-1994),
	1995-337	obit. of James Waller (1911-1994)
	1995-348	
	1995-p60	
	1996-121	
	1996-174	
	1996-177	'The Red Sentinel'
	1996-17f	
	1996-191	
	1996-21f	
	1996-31	arts. 'Kangchenjunga; Eastern Approaches',
	1996-34	
	1996-342	

	1996-359	
	1996-48	
	1997-191	art. 'Above Gulmarg; Exploring the Pir Panjal in the Thirties',
	1997-337	tribute to Charles Evans
	1997-343	obituary of C R Cooke
	1997-378	
	2000-47	
	2000-5	
	2001-92	
	2007-127	
	2007-85	
	2007-viii	
Hunt, John (Lord Hunt of Llanfairwaterdine)	1998-223	
	1998-324	' tribute to Yevgeniy B Gippenreiter,
	1998-339	obit. of Bernard Pierre
	1998-349	tribute to Hamish Nicol
	1998-iii	
	1999-324	obituary
	1999-330	tribute to Albert Eggerl,
	1999-7	
	1999-74	
	2003-243	Ice Cap crossings (Greenland);
	2003-3	
	2003-6 I	The Ascent of Everest limited edition
Hunt, Joy	1993-10	in art. 'Letters from Everest',
	1993-60	
	1993-iii	
	1994-123	
	1994-93	
	2007-385	obituary by George Band,
Hunt, Steve	2007-27	in art. 'Top Marx in Pamirs for AC climbers',
	2007-38	photo
Huntley, Rowan	2007-412	watercolour, The Matterhorn from Sunnegga, front cover; and the Bob Lawford Collection,
Hurrungane Range (Norway)	1998-213	art.
	1998-214	map
Husbands, Tony Newton	1996-324	obituary by Tony & Suzanne Strawther and Richard Coatsworth,
	1996-347	legacy to the AC Library
Hushe region (Pakistan)	2005-315	
Hussey, Elisabeth	2002-216	art. 'Arnold Lunn',

	2002-360	
	2002-p51	plate
Hutchinson, Stuart John Grant	1993-320	obit.,
Huxter, Glenda	1998-117	
	1998-298f f	
Hyde-Parker, Mollie	1999-342	obituary by Livia Gollancz,
Hypoxia	1992-299	the Proceedings of the 6th International Hypoxia Symposium (Hypoxia; The Adaptations) reviewed,
	1993-303	book Hypoxia and Mountain Medicine reviewed,
Hypoxia '93 Symposium	1993-347	
Hypoxia and Molecular Medicine, ed. by John R Sutton, Charles S Houston, Geoffrey Coates	1995-298	reviewed,
Iceland	1992-313	book Iceland. The Traveller's Guide reviewed,
	1993-263	
Iditarod	1997-59	
IGO 8000	1998-374	report by Stephen Venables,
IMF Gold Medal	1993-345	
Imitzer, Alfred	2004-172	and K2,
In Memoriam	2002-331	compiled by Geoffrey Templeman,
Inderbinen, Ulrich	2005-250	in art. 'The Oldest Guide in the World',
	2005-251	photo
India	1989-267	'India 1988'
	1989-275	MEF Notes
	1989-52	arts. 'Unknown Spiti; The Middle Country',
	1989-57	'A Return to Lingri 1987'
	1989-63	'A Peak-Bagger's Guide to the Eastern Kishtwar'
	1989-71	arts. 'A Scramble in the Kishtwar Alps',
	1990-248	art. 'India 1989',
	1991-248	art. 'India 1990',
	1992-115	'Kashmir to Kulu Ski Traverse 1991'
	1992-15	arts. 'Chong Kumdan - An Unknown Mountain',
	1992-260	'India 1991'
	1993-105	'Panch Chuli V'
	1993-119	'Thalay Sagar'
	1993-160	'Travels with my Wife'
	1993-249	'India 1992'
	1993-98	arts. 'Indian British Panch Chuli Expedition',
	1994-258	art., 'India 1993',
	1994-290	MEF Report
	1995-264	art. 'India 1994',
	1995-291	MEF Report

	1996-254	art. 'India 1995',
	1997-107	arts. 'Climbing and Trekking in SE Ladakh',
	1997-259	'India 1996'
	1997-292	
	1997-292	MEF Report
	1997-311	book High Himalaya Unknown Valleys by Harish Kapadia reviewed by Bill Aitken
	1997-329	The Himalaya in my Sketch Book by Geeta Kapadia reviewed by Stephen Venables,
	1997-369	AC Symposium; 'Mountaineering in the Indian Himalaya'
	1998-12	'Mountain of Dreams Mountain of Sorrows'
	1998-18	The First Ascent of the Kullu Eiger'
	1998-26	Qomolangma'
	1998-273	'India 1997'
	1998-3	arts. 'Changabang; A World Apart',
	1998-36	'In Pursuit of Gya'
	1998-45	'The British Sikkim Expedition 1996',
	1998-53	'In Famous Footsteps'
	1998-59	'The Survey of India and the Pundits'
	1999-243	art. 'India 1998',
	2000-239	art. 'India 1999',
	2001-243	art. 'India 2000' by Harish Kapadia
	2001-290	MEF report
	2002-132	'A Lateral Approach to Himalaya'
	2002-23	arts. 'Nilkanth West Ridge',
	2002-275	'India 2001'
	2002-305	
	2002-54	'Climbing in the Miyar Nala Himachal Pradesh'
	2002-92	'Kedar Dome on Ski'
	2004-161	arts. 'A Siachen Peace Park?',
	2004-308	'India 2003'
	2004-344	MEF report
	2005-304	art. 'India 2004',
	2005-355	MEF report
	2006-291	art. 'India 2005',
	2006-335	MEF report
	2007-296	art. 'India 2006',
	2007-339	MEF report
India 2003'	2004-308	
Indian Himalaya	1998-273	art. 'India 1997',
	1998-295	MEF report
	1999-243	art. 'India 1998',

	1999-281	MEF report
	2000-239	art. 'India 1999',
	2000-271	MEF report
Indian Himalayan Millennium Person (Eric Shipton)	2000-249	
Indian Mountaineering Foundation	1994-257	
	1994-93	
	1996-254	
	1996-347	
	1998-46	
	1999-250	
Indira Col	1999-57	
	1999-59	
	1999-59	map
Indonesia	1996-284	
Indo-Tibetan Border Police Expedition	1998-20	
	1998-26f	
Inger, Simon	1996-147	in art. 'A Siberian Adventure',
	1996-p53ff	plate
Innerdale, John	2007-412	and the Bob Lawford Collection,
Innominata Arete, The (Mont Blanc)	2005-153	in art. 'From Dawn to Decadence',
Inouye, Shigeharu	2000-190	art. 'The Story of an Ice Axe',
	2000-362	
	2000-iv	
Inskip, Carol and Tim	1992-313	book A Guide to the Birds of Nepal reviewed,
International Climbers' Meet	1998-370	report by Ian McNaught-Davis,
International Mountain Society	1995-197	
International Porter Protection Group	2005-213	
International Year of Mountains	2004-166	
International Year of Mountains 2002	2002-117	
	2002-139	
Irrawaddy (source of)	2004-100	
	2004-101	
	2004-97	art. 'Quest for the Source of the Irrawaddy',
	2004-998	maps
Irvine, Hamish	2004-341	
	2004-61	

	2004-68	
Irvine, Kenneth Neville	1990-302	obit.,
Irvine, Sandy	2007-100	
	2007-103	
	2007-243	in art. 'Testing Mallory's Clothes on Everest'
Isherwood, Dick	1997-345	his obituary of Jack Baines,
	2000-24	
	2000-362	
	2000-63	art. 'Of Jimmy and the Tchador'
	2004-24	
	2005-311	'Nepal 2004'
	2005-359	
	2005-422	biography
	2005-65	arts. 'King of Mountains',
	2006-308	'Nepal 2005'
	2006-312	
	2006-337	
	2006-421	biography
	2006-71	arts. 'A Cautionary Tale',
	2007-305	art. 'Nepal 2006',
	2007-421	biography
Island Peak	1993-170	art. 'A Team Success on Island Peak',
Israeli~Palestinian Friendship Mountain	2005-201	
Italian Alpine Club (CAI)	2005-196	
Ives, J D (Ed.)	1995-319	book The Illustrated Library of the Earth; Mountains reviewed,
Jackson, Frederic Sinclair (1914- 1999)	2001-346	tribute by Norman Ridley,
Jackson, Frederick Sinclair	2000-292	obituary by J H Emlyn Jones,
	2000-294	tribute by Michael Ward
Jackson, John	1998-225	art. 'The Prophet of Mulbek Gompa',
	1998-378	
	1999-362	
	1999-71	art. 'The Elusive Snowman',
	2003-196	art. 'Skye ~Sixty Years Ago',
	2003-348	book reviews
	2003-376	
	2005-22	art. 'Kangchenjunga Jubilee ~ Indian Style',
	2005-421	biography
	2006-382	his obituary by Stephen Goodwin,
	2006-383	photo
	2006-385	tribute by George Band

	2006-386	tribute by Nigel Gates
Jackson, John A	1990-136	art. 'A Return to East Africa 1989',
Jackson, Steve	1998-359	
Jaggi, Martin and Hannes Taugwalder	1992-311	book <i>Der Wahrheit Niiher</i> reviewed,
Jamie, Kathleen	2000-347	and Boardman Tasker Award,
	2001-355	and Boardman Tasker judgement,
Jannu (7710)	2005-312	photo,
Jannu (7710m)	2001-12	art. 'Jannu - North Face',
Jannu (Nepal)	1990-144	
	1996-39	
	1996-45	
	1996-47	
Janssen Observatory, The	1994-234	
	1994-p83	
Jaonli (Garhwal)	1990-46f	
Japanese Alpine Club	2004-317	
	2007-61	
Japanese Alps, The	1993-173	art. 'The Japanese Alps',
	1993-227	
Jardine, Michael	1988-84	art. 'North Muztagh; Xinjiang's Forgotten Peak',
	1992-310	book <i>On the Road to Janaidar</i> reviewed,
Jebb, Adrian	2004-343	
	2004-69	in art. 'Waiting for the Sun',
Jebel Safsafa (Sinai)	2004-86	
Jefferson, Thomas	2007-83	and the price of freedom,
Jenkins, Frederick Llewellyn	1996-316	obituary by John Harding,
	1996-317	tribute by Jeremy Whitehead
Jenkins, John R	1988-283	Chronicles
Jenkins, Mark	2005-153	in art. 'From Dawn to Decadence',
	2006-421	biography
	2006-63	art. 'Adventure is not Dead',
Jenkins, Simon	1994-249	
	1994-297	
	1994-7	in art. 'Alps 4000; A Non-Stop Traverse',
	1994-p21	
Jennings, Steve	1997-117	in art. 'A Ski Traverse of the Caucasus',
	1997-297	
Jitchu Drake (Bhutan)	1989-40f	
	1990-160	
Johnson, Brad	1995-71f	

Johnson, Larry A	2000-330	his book (with Jochen Hemmleb & Eric Simonson) Ghosts of Everest. The authorised story of the search for Mallory & Irvine reviewed by Luke HUGHES,
	2000-347	
Johnston, Hunter	2004-390	obituary,
	2004-396	
Johnston, Mount (7580ft)	2003-123	in art. 'Sailing and Mountaineering on the Antarctic Peninsula',
Johnstone, Scott	1991-279	with Hamish Brown and Donald Bennet (eds), book The Corbetts and other Scottish Hills, reviewed,
Joint Himalayan Committee	1995-222	
Jones, Caradoc (Crag)	1996-268	
	1997-23	
	1997-284	
	1997-291	
Jones, Charles Trevor	1997-355	obituary by Les Brown,
	1997-p94	plate
Jones, Colwyn	2004-341	
	2004-61	
	2004-68	
Jones, Colwyn M	2006-404	obituary of Ian Angell,
Jones, Crag	1992-272	climbs Hunza Peak (6200m),
	1992-49f	
	1992-54	
	1995-273	
	1995-294	
	2000-51	
	2001-19	
	2001-287	
	2006-143	in art. 'Strictly for Aficionados',
	2006-146	photos
	2006-150	
	2006-332	
Jones, Eric	2007-133	
Jones, J H Emlyn	2006-397	his obituary of Anthony Gosselin Trower,
	2007-407	made an Honorary Member of the AC,
Jones, O G	1999-203	
	1999-208	
Jones, R Wendell	1990-121	art. 'Napoleon's Mountains',
Jones, Trevor	1989-283	with Milburn, Geoff, book Cumbrian Rock, reviewed,
	2000-94	
Jongsang, 7483m	1999-269	
Jordan	1989-250	art. 'Jordan and Oman 1988',

	1994-283	
	1995-287	
	1996-280	
	1997-285	
	1998-271	
	1999-241	
	2002-267	in art. 'Middle East & North Africa 1999-2002',
	2003-255	
	2004-305	
	2005-302	art. 'Jordan 2004~2005',
	2007-288	art.. 'Wadi Rum and Jordan',
Jordan 1987	1988-222	
	1988-281	Tony Howard's guidebook
Jordan, Rodrigo	2004-123	art. 'Hard Labour on Planet Antarctica',
	2004-412	biography
Jostedalsbreen (Norway)	1996-204	art. Skiing the Jostedalsbreen',
	1996-p63	plate
Joyce, James Barclay	1989-316	obit.,
Jungfrau	2002-177	in Terry Gifford's poem 'A Monk between Hell and Heaven',
Jungfrau (Bernese Oberland)	1994-197	
	1994-3	
Jura Mountains	1991-152	art. 'Jura - the Unsung Mountains',
K2	1988-216	letter by Kurt Diemberger,
	1988-273	books K2 Savage Mountain
	1988-273	K2 Triumph and Tragedy
	1995-269	in art. 'Pakistan 1994'
	1995-294	MEF Reports
	1995-39	arts. 'Against the Odds' ,
	1995-71	'The North Side of K2'
	1996-184	
	1996-261	
	1996-297	review of K2 The Story of the Savage Mountain,
	1996-33	
	1996-346	
	1996-35	
	1996-61f	
	1996-9	
	1997-126	
	1997-166f f	
	1997-168	
	1997-173	

	1997-178	
	1997-264	in Area Notes
	1997-308	review of K2 Challenging the Sky,
	2003-274	
	2005-193	
	2005-320	in art. 'Re~writing the History of K2' 'Pakistan 2004'
	2005-7	
K2 (8611m)	2001-258	
	2002-292	
	2004-171	art. 'K2 ~50 Years On',
	2004-319	in art. 'Pakistan 2003'
K2 (Karakoram)	1989-253	
	1992-144	
	1992-148	
	1992-270	
	1993-257	
	1993-288	book K2; The 1939 Tragedy reviewed,
	1993-3	
	1993-39	
	1993-5	
	1993-88f	
	1994-267	Pakistan 1993'
	1994-54	arts. 'Summer on the Savage Mountain',
	1994-fc	
	1994-p27	
K2, 8611m	1998-278	
	1998-84	
	1999-151	
	1999-252	
	2000-250	
K2/Chogiri (8611m)	2007-87	in 'The Highest Peaks. Notable attempts, ascents, repeats, trends, incidents.',
K7 (Karakoram)	1994-271	
Kailas, 6656m, (Tibet)	1996-213	
	1996-214	Drawing:
Kailas, Mount	2003-103	(6638m); in art. 'The Mountains of the Gangdise or Transhimalaya of Tibet',
	2006-198	
Kajaqiao, 6447m (Tibet)	2006-12	first ascent, by Fowler and Watts,
	2006-2	photo
Kamchatka (Eastern Russia)	1996-119	
	1996-153	art. 'Kamchatka; Living with the Giant',
	1996-157f	map

Kamet (Himalaya)	1994-215	
	1994-p56	
Kammerlander, Hans	1997-272	
	1998-145	
	1998-286	
	1999-261	
Kang Bum (Bhutan)	1989-41	
Kang Tengri (Kirghizstan)	1994-166	
Kangchenjunga	1988-275	book Living on the Edge,
	1993-17f	
	1993-249	
	1993-31f	
	1993-321	
	1993-5	
	1993-57f	
	1993-8	
	1994-218	
	1994-258	
	1994-44	
	1994-98	
	1996-17	arts. 'A Kangchenjunga Seminar'
	1996-271	
	1996-31	'Eastern Approaches'
	1996-33	'The 1954 Reconnaissance'
	1996-36	'Return to Kangchenjunga'
	1996-41	'Dawa Tenzing'.
	1996-44	Kangchenjunga 1979'
	1996-50	'Climbing on Kangchenjunga since 1955',
	1996-57	'Forty Years after the First Ascent'
	1996-p11	plate
	1996-p2	plate
	1996-p3	plate
	1996-p6	plate
	1996-p7	plate
	1996-v	
	2001-191	art. 'Early Exploration of Kangchenjunga and South Tibet',
	2002-6	
	2002-7	
	2003-181	
Kangchenjunga (8586m)	2005-14	
	2005-22	Kangchenjunga Jubilee - Indian Style'

	2005-27	Chronology of Ascensionists 1955~2004
	2005-3	in arts. Close En'counters with Kangch',
	2005-411	exhibition of paintings 'Imaging a Himalayan Mountain',
	2006-410	
	2007-123	
	2007-145	
	2007-89	in 'The Highest Peaks. Notable attempts, ascents, repeats, trends, incidents'
Kangchenjunga (Nepal)	1989-264	
	1990-142	
	1990-14f	
	1991-18	art. 'Trekking on Tops',
Kangchenjunga Quinquagenary 1955-2005	2006-410	
Kangchenjunga, 8586m	1997-165	
	1997-173	
	1997-273	
	1997-344	
	1999-18	art. 'Kangchenjunga; The First Female Ascent',
	1999-200	
	1999-207	first tour of
	1999-261	
	1999-40	
	1999-7	
	1999-74	
	2000-259	
	2000-62	
	2000-iii	
Kangchenjunga, 8586m	1998-126	
	1998-284f f	
	1998-48	
	1998-78	
	1998-84f	
	1998-88	
Kangchuntse (Nepal)	1990-144	
	1990-18f	
Kangerdlugssuaq	1999-234	
	1999-91	art. Kangerdlugssuaq',
Kangri Garpo (Tibet)	2007-164	map
	2007-165	
Kanjiroba, 6882m (Nepal)	2000-21.	art. About Kanjiroba',

	2000-23	Map
	2000-p15	plate
	2000-p16	plate
	2000-p17	plate
Kankar Piinzum (Bhutan)	1989-41	
Kapadia, Geeta	1997-329	book The Himalaya in my Sketch-Book reviewed by Stephen Venables,
Kapadia, Harish	1988-248	'India 1987'
	1988-29	arts. 'A Note on Kinnaur',
	1989-267	India 1988'
	1989-52	arts. 'Unknown Spiti; The Middle Country',
	1989-57	A Return to Lingti 1987'
	1990-248	art. 'India 1989',
	1991-248	'India 1990'
	1991-270	with Soli Mehta book Exploring the Hidden Himalaya reviewed
	1991-28	arts. 'East of the Saser La',
	1992-15	in art. 'Chong Kumdan - An Unknown Mountain'
	1992-260	Kapadia Harish; art. 'India 1991'
	1992-349	
	1993-105	'Panch Chuli V'
	1993-249	art. 'India 1992',
	1993-345	and IMF Gold Medal
	1993-351	
	1993-61	
	1993-98	in arts. 'Indian British Panch Chuli Expedition'
	1994-225	'The Himalayan Mountaineering Institute Darjeeling'
	1994-258	'India 1993'
	1994-299	review of The Climbers by Chris Bonington
	1994-355	
	1994-71	arts. 'Exploration in Western Spiti',
	1995-264	art. 'India 1994',
	1995-266	
	1995-362	
	1995-57	in art. 'A Truly Joint Venture'
	1995-65f	
	1996-254	art. 'India 1995',
	1996-359	
	1997-107	arts. 'Climbing and Trekking in SE Ladakh',
	1997-259	'India 1996'
	1997-262	
	1997-311	book High Himalaya Unknown Valleys reviewed by Bill Aitken

	1997-311	book Spiti - Adventures in the Trans-Himalaya reviewed by Mick Fowler
	1997-367	AC Honorary Membership,
	1997-369	at AC Symposium
	1997-378	
	1998-273	'India 1997'
	1998-36	
	1998-378	
	1998-39	
	1998-46	
	1998-53	arts. 'In Famous Footsteps',
	1998-iii	
	1999-243	'India 1998'
	1999-310	see also Book Reviews
	1999-362	
	1999-51	arts. 'Mountaineering and War on the Siachen Glacier',
	2000-239	art. 'India 1999'
	2000-362	
	2000-51	
	2001-19	
	2001-243	art. 'India 2000',
	2001-360	
	2002-275	art. 'India 2001',
	2002-305	and Arganglas 2001 expedition
	2002-360	
	2002-43	
	2003-260	art. 'India 2002',
	2003-367	wins RGS's Patron's Medal
	2003-376	
	2004-112	arts. 'On the Death Trail',
	2004-161	'A Siachen Peace Park?'
	2004-308	'India 2003'
	2004-313	and Panch Chuli II
	2005-23	
	2005-304	art. 'India 2004',
	2005-422	biography
	2006-291	art. 'India 2005',
	2006-421	biography
	2007-296	art. 'India 2006',
	2007-421	biography
Kapadia, Nawang	2004-161	
Karabiner Mountaineering Club	1995-183	in art. 'Probing the Pourquoi-Pas',

Karakoram	1988-1	'The Golden Pillar'
	1988-12	'Crossing the Kurdonin'
	1988-253	arts. Karakoram 1987'
	1988-267	MEF Notes,
	1988-7	'Karakoram Lessons'
	1989-253	'Karakoram 1988'
	1989-277	MEF Notes
	1989-76	arts. 'Ups and Downs on Kunyang Kish',
	1990-138	'Karakoram 1989'
	1990-148	'India 1989'
	1990-161	MEF Notes
	1990-69	arts. 'Summer and Winter in the North-West Karakoram',
	1991-239	art. 'Karakoram 1990'
	1991-261	MEF Notes
	1991-28	
	1991-43	
	1991-46	
	1992-144	'Baltoro Revisited'
	1992-15	in arts. 'Chong Kumdan - An Unknown Mountain',
	1992-231	'The Workmans; Travellers Extraordinary'
	1992-241	in 1892
	1992-270	'Pakistan 1991',
	1992-287	MEF Report
	1992-319	
	1992-49	'We Failed on Ultar'
	1993-257	'Pakistan 1992'
	1993-280	MEF Report
	1993-88	arts. 'Beyond Broad Peak; A Journey of Discovery',
	1994-223	
	1994-234	
	1996-111	
	1996-182	
	1996-209f f	
	1996-258	
	1996-289	
	1996-33	
	1997-103	'The Challenge of the Ogre'
	1997-168	
	1997-294	MEF Report
	1997-322	book Karakorum Graphic Index of Maps reviewed
	1997-85	arts. 'Success and Tragedy on Haramosh II',

	1997-99	'Latok I'
	1998-135	art. 'Skiing the Clouds in the Karakoram'
	1998-199	
	1998-218	
	1998-239	
	1998-273	
	1998-298	MEF Report
	1998-60	and Survey of India,
	1999-157	
	1999-286	MEF Report
	1999-47f	
	1999-51	art. 'Mountaineering and War on the Siachen Glacier,'
	1999-83	
	2000-190	art. 'The Story of an Ice Axe',
	2000-273	MEF Report
	2002-13	arts. 'Baintha Brakk; The Merciful Man-Eater',
	2002-148	
	2002-243	
	2002-289	
	2002-292	'Pakistan 2001'
	2002-305	Arganglas 2001 expedition,
	2002-307	
	2002-43	Yamandaka'
	2004-161	arts. 'A Siachen Peace Park?',
	2004-171	K2 -50 Years On'
	2004-319	'Pakistan 2003'
	2005-103	'Just Climbing'
	2005-112	map
	2005-113	'The Great Karakoram Ski Traverse'
	2005-193	. 'Re-writing the History of K2'
	2005-315	'Pakistan 2004'
	2005-96	arts. 'Nought but Noodles on Hispar Sar',
	2006-302	'Pakistan 2005'
	2006-77	arts. 'Pure Alpinism on the Rupal Face',
	2007-308	arts. 'Pakistan 2006',
Karakoram Pass	2004-112	
Karakoram Pass, 5638m	1999-39	
	1999-48	
Karakoram, Central	2001-260	
Karakoram, Chinese	1995-71	art. 'The North Side of K2',
Karakoram, East	1999-248	

	2003-269	
	2004-112	art. 'On the Death Trail',
	2004-118	map
	2004-315	
	2006-300	
	2007-302	
Karakoram, Eastern	1994-262	
	1997-262	
	2001-254	
Karakoram, West	2004-326	info,
	2007-308	
Karakoram, Western	2001-265	
Karl Marx (6736m), Pik	2007-39	in 'Top Marx in Pamirs for AC climbers',
Karo, Silvo	2001-351	
Kasbek (Caucasus)	1992-141	
Kashmir	1992-115	art. 'Kashmir to Kulu Ski Traverse',
	1992-263	
	1992-286	
	1995-268	
	1997-191	art. 'Above Gulmarg; Exploring the Pir Panjal in the Thirties' by John Hunt,
Kathmandu	1998-132	
	1998-207	
	1998-26	
	1998-63f	and Survey of India
	1998-87	
	1999-18	
	1999-81	
	2003-179	in art. 'Down and Out in Kathmandu and Bombay',
	2004-14	
	2004-4	
Kauffman, Andrew	1988-286	with William Putnam, their book The Guiding Spirit,
Kauffman, Andrew J and William L Putnam	1993-288	book K2; The 1939 Tragedy reviewed,
Kay, John Menzies	1996-338	obituary by James H Turnbull,
	1996-339	tribute by George Band
	1996-p87	plate
Kayndy Valley/Glacier	1996-138	
	1996-140	
	1996-251f	
	1996-291	
	1996-337	

Kazakhstan (Central Asia)	1996-111	
	1996-115	
	1996-124	
	1996-132f f	
	1996-136	Map
	1996-139	
	1996-250	
Keaton, David	1999-127	art. 'Exploratory Mountaineering in the Muzkol East Pamir',
	1999-363	
Keay, John	2001-312	Book Reviews,
Kedar Dome	2002-92	art. 'Kedar Dome on Ski',
Kedar Dome (6830m)	2007-17	
	2007-301	
Kedar Dome (India)	1995-265	
Keenlyside, Francis Hugh	1991-300	obit.,
Keep, Toby	2007-10	
Kekus, Nick	1990-11	art; 'Rimo; Changing Fortunes',
	1992-272	
	1992-349	
	1992-43	art. 'Wintering on Nanga Parbat 1990-91',
Kellas, A M	1989-207	in art. 'A M Kellas; Pioneer Himalayan Physiologist and Mountaineer',
Kelly, Kevin	2005-134	art. (with Jim Lowther and Graham Little) 'Miyar Nala 2004',
	2005-355	
	2005-422	biography
Kelsey, Michael R	1992-317	book Climber's and Hiker's Guide to the World's Mountains reviewed,
Kemp, Dennis	2000-190	in art. 'The Story of an Ice Axe',
	2000-p41	Plates
Kempe, J W R	1999-333	obit. of Albert Everard Gunther,
Kempe, John	1996-21	
	1996-34	
Kempe's Buttress	1996-21	
	1996-25	
Kempson, Edwin	1995-4ff	
Kempson, Edwin Garnett Hone	1988-327	obit.,
Kendal Mountain Book Festival	2005-415	report,
Kendal Mountain Film Festival	2004-216	
	2007-93	

Kennedy, Mike	2002-19	
Kennedy, Mount	2001-282	
	2001-3	art. 'Mount Kennedy - North Buttress',
Kennedy, Mt, Canada	2005-337	
	2005-349	
	2005-39	in art. The Arctic Discipline Wall',
Kennedy, Stephen	2002-308	
Kennedy, Steve	2005-47	in art. 'Unfinished Business in the Andes',
Kenny, Anthony	1992-298	book Mountains. An Anthology reviewed,
Kentish, John	1995-178	
	1996-147	in art. 'A Siberian Adventure',
	1996-p54ff	plate
	1997-117	art. 'A Ski Traverse of the Caucasus',
	1997-256	
	1997-378	
	1999-107	
Kenya	2001-24	art. 'Big Walls in Kenya',
	2001-294	MEF report
	2001-p20	plate
Kenya, Mount	1992-318	
	1992-4	in art. 'The Environment in 1991'
	1992-90	art. 'Changes on Mount Kenya',
	1993-271	
	1995-100	art. 'Mount Kenya's Diamond Couloir',
	1995-106	
	1995-113f	
	1995-pbcff	
Kenya, Mount (E Africa)	1989-15	
	1989-162	
	1989-4ff	
	1990-131	
Kenya,Mount	1999-157	
	1999-206	
Kenyon, Ron	2007-363	
	2007-364	
Kesarshn	1997-107	
Khan Tengri (Tien Shan)	1992-37f	
	1994-273	
	1994-273	
	1995-258	

	1996-116	
	1996-122	
	1996-124	
	1996-131	art. 'The Search for Khan Tengri',
	1996-p33	plate
Khan Tengri , 6995m (Tien Shan)	2000-227	
	2000-28	
	2000-33	
Khan Tengri, 6995m	2006-271	
Kharta Changri (Tibet)	1995-14	
	1995-3	
	1995-p5	
Khrgian, A Kh	1991-90	with V V Sher and D M Danilenko, art. 'Daniil Gauss's Ascent of the Volcano Kjiuchevskaya Sopka',
Khubram	1995-63	
	1995-67	
Khumbhakarna (Jannu) 7710m	2007-91	(important Kangchenjunga satellite peak, 47th in the listings) in 'The Highest Peaks. Notable attempts, ascents, repeats, trends, incidents',
Kielkowski, Jan	1995-318	book Mount Everest Massif reviewed,
	2007-84	
Kilimanjaro	1993-272	
	1995-106	
	1995-113f	
	1995-117f	
	f	
	1995-p52	
Kilimanjaro (E Africa)	1989-160	
	1989-170	
	1989-175f	
	f	
	1989-223f	
	f	
Kinabalu (Borneo)	1995-145	art. 'Kinabalu; Summit of Borneo',
	1995-151	map
Kinabalu, Mount (Borneo)	1989-186	
King Albert I Memorial Foundation	1995-348	
	1995-348	Awards
King Albert Memorial Foundation	1997-367	
	1999-257	

	1999-350	
King, Bill	1988-261	art. 'New Zealand 1987',
King, Clarence	2005-232	in art. 'Three Early Influences',
King, John Rawnsley	2006-402	obituary by Michael Baker,
King, Tim	1990-142	art. 'Liverpool Land',
Kingdon~Ward, Frank	2003-131	
Kingdon-Ward, F	2000-118	
	2007-161	
Kingdon-Ward, Frank	1991-285	book Himalayan Enchantment, reviewed,
	2004-97	
Kingston, Hew and Carol Ankers	1992-115	art. 'Kashmir to Kulu Ski Traverse',
	1992-249	
	1992-263	
Kinnaur	1998-273	
	2003-268	
Kinnaur, East	1995-57f	
	1995-65f	
Kinthup (K.P)	2000-127	
	2000-128	Drawing
	2000-57	Plate
Kirkpatrick, Andy	2000-269	
	2000-362	
	2000-88	art. 'When Hell Freezes Over',
	2000-iv	
	2000-p2	plate
	2001-288	
	2001-352	
	2007-336	
Kirkus, Colin	1988-206	his book Let's Go Climbing in art. 'Taken from the Librarian's Shelf',
Kirov, Pik (Tien Shan)	1996-130	
	1996-141	
	1996-291f f	
	1996-p44	plate
Kishen Singh (1785-1921)	1998-61	in art. 'The Survey of India and the Pundits' ,
	1998-68	Map of journeys
	1998-p10	plate
Kishtwar (Kashmir)	1989-276	
	1989-63f	
	1989-71f	
Kishtwar Shivling (E Kishtwar)	1989-65f	

Kitar, Sherpa Pasang	1994-56	
Klenov, Alex (Russia)	2006-124	
Klynchevskaya Sopka (Kamchatka)	1996-119	
	1996-153	
	1996-p57	plate
Knight, Andrew	1993-112	in art. 'Big Bird Flapping Wings',
Knott Paul	1998-259	art. 'Russia and Central Asia 1997',
	1998-263	
	1998-300	
	1998-378	
	1998-iii	
	1999-227	art. 'Russia and Central Asia 1998',
	1999-363	
	2000-225	'Russia and Central Asia 1999'
	2000-268	
	2000-362	
	2000-94	arts. 'Moroccan Climbing; Rock, Sun and Snow',
Knott, Paul	1993-130	art. 'The Mountains of Dagestan',
	1993-351	
	1995-255	art. (with Jose Luis Bermudez) 'Russia and Central Asia 1994',
	1995-261	
	1995-263	
	1995-296	
	1995-353	
	1995-362	
	1996-147	arts. 'A Siberian Adventure',
	1996-248	'Russia & Central Asia 1995' (with J L Bermudez)
	1996-343	
	1996-359	
	1997-255	art. (with J L Bermudez) Russia & Central Asia 1996',
	1997-364	
	1997-378	
	2001-227	art. 'Russia & Central Asia 2000',
	2001-360	
	2002-255	art. 'Russia and Central Asia 2001'
	2002-309	
	2002-361	
	2002-95	in art. 'Adventures in the Maashey Valley',
	2003-116	arts. 'A Mountaineer's New Zealand',
	2003-376	'Russia and Central Asia 2002' 237;

	2004-265	Area Notes edited by,
	2004-285	art. 'Russia & Central Asia 2003'
	2004-338	
	2004-412	biography
	2005-422	'Russia & Central Asia 2004' 283 biography
	2005-55	arts. 'The Great White Mountains of the St Elias',
	2006-268	art. 'Russia & Central Asia 2005'
	2006-421	biography
	2006-viii	
	2007-261	Area Notes collected by
	2007-272	'Russia & Central Asia 2006-7'
	2007-421	biography
	2007-47	arts. 'The Ascent of South Walsh'
	2007-viii	
Knowles, Charles	1997-149	in art. 'The Atlas End to End',
Knox Johnson, Robin	1999-236	
Knox-Johnston, Robin	1992-27	in art. 'A Greenland Adventure',
Knox-Johnston, Robin and Chris Bonington	1993-143	
	1993-148	
	1993-293	book Sea, Ice and Rock reviewed,
Kohler, Anette	2000-319	see Book Reviews,
Kolahoi (Kashmir)	1990-50f	
Kommunizma, Pik (Pamir)	1995-255	
Kommunizma, Pik (Pamirs)	1996-114	
	1996-124	
	1996-248	
Kongur (Kun Lun)	1989-88	
	1989-97	
Kongur Tiube Tagh (Xinjiang)	1994-111	
Kool, Kenton	2007-80	
Kor, Layton	2007-110	
	2007-111	
Korova, Pik (Pamir)	1994-79	
Kosovo	2004-151	
Kothari, Vijay	1993-101	
	1993-103	
	1993-249	
	1997-107	
	1998-58	
Kothari, Vijay	1999-63	
Kovyrkov, Anatoli	1994-111	

	1994-p34	
Kowalewski, Zbigniew	1988-258	with J Nyka, their art. 'The Eight Thousanders',
	1988-295	with A Paczkowski their book Mount Everest
Kozjek, Pavle	2000-362	
	2000-85	art. 'Lightweight in the Andes',
	2000-p48	plate
	2000-p49	plate
	2000-p50	plate
Krakauer, Jon	1998-195	
	1998-369	
	2006-409	
Kretschmer, John Martin	1994-324	obit.,
Kronprins Frederiks Bjerge (Greenland)	1997-254	
	1997-39	art. 'Snowy Summits in East Greenland',
Kukuczka, Jerzy	1990-29	with J Majer, art. Xixabangma 1987',
	1990-32	and in art. 'A Tribute to Jerzy Kukuczka'
	1994-308	book My Vertical World reviewed,
	1996-53	
	1996-57	
	1998-83	
	1999-6	
	2000-43f	
	2000-p25	plate
Kulal, Mount (E Africa)	1989-167	
Kullmann, Bernd	1999-159	
Kullu	2003-269	
Kullu Eiger, 5646m	1998-18	art. 'The First Ascent of the Kullu Eiger',
	1998-19	Maps
	1998-22	
	1998-24	Topo
	1998-296	
Kulu valley	1992-115	art. 'Kashmir to Kulu Ski Traverse',
	1992-263	
	1992-286	
Kumaon	1993-105	Panch Chuli V'
	1993-249	
	1993-98	in arts. 'Indian British Panch Chuli Expedition',
	1995-265	
	1996-255	
	1996-288	
	1997-259	

	1999-244	
	1999-43	
	2003-261	
Kumaun	2004-311	
	2006-294	
Kun (7077m)	2004-315	
Kun Lun	2004-289	
Kun Lun Shan (China)	1989-84f	
Kunla Kangri (Bhutan)	1989-42	
Kunyang Kish (Karakoram)	1989-256	
	1989-76f	
Kurtyka, Voytek	1996-266	
	1996-289	
	1996-58	
	2000-p24	plate
	2002-9	
Kurtyka, Wojciech	1994-309	
	1998-281	
Kurtyka, Voytek	2001-352	and AC Symposium 2002,
Kusama, S	1991-271	with G Ueda and N F Voelkel (eds), book High Altitude Medical Science, reviewed,
Kusum Kangguru	1992-22	art. 'Kusum Kangguru',
Kyajo Ri (6186m)	2003-52	in art. 'Kyajo Ri, Khumbu',
Kyrgyzstan	1998-109	
Kyrgyzstan	2000-68	
	2006-134	and the Central Borkodoy,
	2006-135	map
Kyrgyzstan (Central Asia)	1996-111	
	1996-113	
	1996-115	
	1996-122	
	1996-124	
	1996-136	
	1996-140	
	1996-292	
Kyzyl Asker	2003-43	in art. 'Kyzyl Asker',
Lacedelli, Lino	2005-193	
	2007-87	
Lachenal, Louis	1999-170	in art. 'Other Annapurnas',
Ladakh	1994-262	
	1996-259	
	1997-107	art. 'Climbing and Trekking in SE Ladakh',

	1997-108	Map
	1997-261	
	1998-228	
	1998-273	
	1998-276	
	1998-54	
	1999-248	
	1999-47	
	2000-246	
	2001-254	
	2002-287	
	2002-305	and Arganglas 2001 expedition
	2002-43	
	2004-112	art. 'On the Death Trail',
	2004-315	
Ladakh and East Karakoram	2006-300	
Ladakh~Zanskar	2005-309	
Ladies' Alpine Club	2004-188	
	2007-258f	ormation,
Ladies Alpine Club Index	2000-348	
	2000-356	
Lafaille, Jean-Christophe	1994-59	
	1997-264	
Lahaul	2003-267	
Lahul	1998-228	art. 'Adventures in Zanskar and Lahul';
Lahul and Spiti	2006-298	
Laird, Hamish	1996-83	
	1996-89	
Lake District	1990-184	art. 'Waller's Crack',
	1992-242	in 1892,
Lake District (Great Britain)	1989-236	
Lakpa Nuru Sherpa	1995-27f	in art. 'Climbing the North Ridge of Everest',
Lama, The Dalai	1991-271	book My Tibet, reviewed,
Lane, Bronco	2001-310	Book Reviews,
Lane, Nigel	1998-131	
Langmuir, Eric	1998-144	
	2006-390	obituary by John Peacock,
Langshisha Ri (Nepal)	1995-276	
Larsen, Heather (1932-2000)	2001-339	obituary by Hywel Lloyd,
Latok 1996-2 (Karakoram)	1996-265	
Latok I (7145m)	1999-254	
	2006-304	

Latok I (7151m)	2005-323	
Latok I (Pakistan)	1995-273	
Latok I, 7145m	1997-266	
	1997-99	art. 'Latok 1',
Latok I, 7145m (Karakoram)	1998-280	
Latok II, 7108m (Karakoram)	1998-278	
	1998-280	
Latok III (Karakoram)	1991-43	art. 'Indian Face Arete',
Latok V (6190m)	2005-323	
Lauteraarhorn	1994-10	
	1994-14	
Lawford, Anna	2007-411	and the Bob Lawford Collection,
	2007-bc	photo;
Lawford, Bob	2000-344	
	2000-348	
	2002-5	
	2004-396	
	2007-411	and the Bob Lawford Collection,
Lawrence, Jill	2001-p45	plate
Lawson, Nigella	1999-152	
Le Blond, Mrs Aubrey	2007-258	First President of the Ladies Alpine Club,
Lebanon, The	1992-191	art. 'The Lebanon; Some Memories of Mountain Warfare Training in World War II',
Lebedikhin, Alexei	1994-46	
Ledeboer, Peter (1918-2001)	2002-339	obit. by P S Boulter
	2002-5	
	2002-p58	plate
Lee, Stephen	1992-314	book The Alps reviewed,
Leech, Richard	2002-298	
Leeming, Peter	1990-62	art. 'Shani, South- East Face',
Lees, Johnnie	2003-179	in art. 'Johnnie Lees; A Memoir',
Lemon Mountains (Greenland)	1994-64	
Lenartowicz, Steve	2007-351	
	2007-352	
Lengai (Kenya)	1990-133	
Lenin, Peak	1994-111	
Lenin, Peak (Pamir)	1991-87	art. Descending Peak Lenin',
Lenin, Pik (Pamir)	1995-255	
Lenin, Pik (Pamirs)	1996-113	
	1996-123	
Lewis, Nick	2000-269	
	2000-88f	

	2000-p2	plate
Lhakpa Gyalu	1996-81	
Lhasa	1998-63	and Survey of India,
	1998-69f	
	1999-24	
	1999-30	
	1999-33	
	2002-72	
	2004-46	
Lhasa (Tibet)	2006-213	in art. 'Prisoners of the Raj',
Lhotse (8516)	2007-61	art. 'Lhotse South Face Winter Ascent -The Dream Comes True',
	2007-64	photo
	2007-91	in 'The Highest Peaks. Notable attempts ascents repeats trends incidents'
Lhotse (8516m)	2001-277	
Lhotse (8516m), south face	2007-307	
	2007-61	art. Lhotse South Face Winter Ascent'
Lhotse (Nepal)	1989-264	
	1990-143	
	1995-276	
	1996-178	
	1996-269	
	1996-271	
	1996-78	
Lhotse, 8501m (Nepal)	1997-142	
	1997-176	
	1997-273	
Lhotse, 8516m	1998-284	
	1998-286	
	1998-84f	
	1998-93	art. 'Lhotse 96',
	1999-18	
	1999-197	
	1999-262	
	2000-258	
	2000-36f	
	2000-59	
	2000-6	
Libya	1998-272	
	2004-304	
Licancabur (Atacama)	1994-135	

Limestone	1992-315	book Limestone. 100 Best Limestone Climbs in Britain reviewed,
	1992-319	
Lincoln's Inn	2007-258	and the AC Jubilee Winter Dinner,
Lindblade, Andy	2001-12	in art. 'Jannu- North Face',
Lindblade, Andrew	2007-129	
Lingti (Himachal Pradesh)	1989-57	art. 'A Return to Lingri, 1987',
Lintott, Dr David John	1999-345	obituary by Jon Mellor, Dudley Read and Frank Schweitzer,
Liskamm	1994-11	
	1994-14	
Little, Graham	1992-279	
	1992-339	
	1992-349	
	1992-68	art. 'Atacama Initiation',
	1993-103	
	1993-99	in art. 'Indian British Panch Chuli Expedition',
	1994-135	
	1994-355	
	1994-64	art. 'Gneiss and Ice; Greenland on the Rocks',
	1995-57f	
	1998-18	in art. 'The First Ascent of the Kullu Eiger',
	1999-24	and Sepu Kangri,
	2003-296	
	2005-134	art. (with Jim Lowther and Kevin Kelly) 'Miyar Nala 2004',
	2005-355	
	2005-422	biography
Littlejohn, Pat	1995-353	
	1996-68	in art. 'Taweche North-East Buttress',
	1997-184	art. 'The Great Alpine Theme Park',
	1997-378	
	1998-175	
	1998-243	
	2001-230	
	2001-24	in art. 'Big Walls in Kenya',
	2001-294	
	2002-9	
	2003-256	
	2003-276	
	2003-49	art. 'Mission Improbable ; Climbing in Tenerife',
	2006-129	art. 'Adventure Guaranteed',
	2006-422	biography

	2007-79	
	2007-80	
Lloyd, Hywel	2001-339	obituary of Heather Larsen,
Lloyd, Hywel (Chairman of the AC Library Council)	2006-417	Annual Report 2005,
	2007-413	his ACL Annual Report 2006,
Lloyd, Peter	1994-323	obits. of Sir William Younger,
	1994-336	and Sir Jack Longland
	1995-231	
	2006-253	
Lobsang Janbu Sherpa	1997-273	
Lobuche East, 6119m (Nepal)	1997-143	
Lochnagar (Scotland)	2007-148	
Lock, Andrew	1998-300	
Lofoten Islands (Norway)	1989-198	
Long, D G	1989-288	with Grierson, A J C, book Flora of Bhutan, reviewed,
Long, Jeff	1994-265	
	1994-301	book The Ascent reviewed,
	1994-345	wins Boardman Tasker Memorial Award
	1995-34	art. 'Climbing in the Killing Fields',
	1995-362	
Long, Steve	2001-294	and The Crucible,
Longland, Jack	2002-196	
	2007-143	
Longland, John	1994-186	in art. 'Climbs with John Longland',
	1994-p88	
	2001-358	his camera presented to the Alpine Club,
Longland, John Henderson	1993-317	obit.,
Longland, Sir Jack	1994-311	
	1994-336	obit.,
Longley-Cook, Hilary St V	1999-335	obituary,
Longley-Cook, W A	1999-335	obit. of his father Hilary St V Longley-Cook,
Longstaff, Charmian	1994-329	obit.,
Longstaff, T G	1999-53	
	1999-97	
	2007-256	and the first ascent of Trisul,
Longstaff, Tom	1995-1	
	1995-212	
	1995-52	
	1997-165	
	1997-310	
	1997-32	

	2004-224	
Loppe, Gabriel (1825-1913)	2004-233	his painting The Matterhorn from Riffelberg (1879)
Lorch, Walter	1988-105	art. 'The Romansch Way',
Loretan, Erhard	1996-198	
	1996-271	
	1996-57f	
	1997-3	art. 'Travels in Another World',
	1997-304	
	1997-367	King Albert Memorial Award
	1997-378	
	1997-p12	plate
	1998-281	
	1999-316	See Book Reviews
	1999-6	
	2001-269	and Mazeno Ridge,
Lovatt, D J (Hon. Librarian)	2000-344	
Lovatt, Jerry	1994-269	
	1994-342	
	1994-345	
	1994-352	
	1994-355	
	1994-38	art. 'Thomas Ford Hill; An Alpine Footnote',
	1997-328	his review of Mont Blanc. The Early Years by Eugene P Meekly,
	1997-364	
	1999-312	see Book Reviews,
	1999-347	
	2002-149	in 'Correspondence',
	2007-413	
Low, Robert Carmichael Stuart	1991-299	obit.,
Lowe, George	1993-11	in arts. 'Letters from Everest'
	1993-22	'A Letter to Jim Rose'
	1993-25	
	1993-27	arts. '1st June 1953; Base Camp',
	1993-34	
	1993-351	
	1993-71	'Tom Stobart 1914-1980'
	1993-iii	
	1994-116	in art. 'Filming on Everest',
	1994-218	
	1994-223	
	1994-94	

	1994-p65	
	1995-223	
	1995-231f f	
	1999-198	
	1999-348	and New Zealand Order of Merit,
	2002-4	
	2003-3	
	2003-5f	
	2005-412	
Lowe, Jeff	1988-286	with R Fawcett, P Nunn and A Rouse, their book Climbing,
	1996-191	
	1996-68	
	1997-306	book Ice World. Techniques and Experiences of Modern Ice Climbing reviewed by Mick Fowler,
Low's Gully	1995-149	
	1995- p56ff	
Low's Gully (Kinabalu, Borneo)	1997-372	
Lowther Jim	1993-143	
	1993-148	
	1993-150	
	1993-293	
	1993-295	
Lowther, Jim	1992-27	in art. 'A Greenland Adventure',
	1994-64	in art. 'Gneiss and Ice; Greenland on the Rocks',
	1995-57f	
	1998-18	art. 'The First Ascent of the Kullu Eiger',
	1998-297	and Sepu Kangri
	1998-378	
	1999-24	and Sepu Kangri,
	2001-290	
	2002-305	and Arganglas 2001 expedition,
	2003-296	
	2005-134	art. (with Graham Little and Kevin Kelly) 'Miyar Nala 2004 "
	2005-355	
	2005-423	biography
Lucas, Enric	2002-9	
Luchsinger, Fritz	2007-91	
Ludlow, Frank	1997-222	
	1997-p92f	plate
Lukic, Marko	2005-281	photo,

Lund, Bj0rn Myrer	1996-268	
	1996-78f	
Lundahl, Anders	2001-181	art. 'Strandatind',
	2001-361	
	2001-p21	plate
	2001-p22	plate
	2001-p23	plate
	2001-p24	plate
	2001-p25	plate
Lunn Arnold	2002-216	art. 'Arnold Lunn' ,
	2002-p51	plate
Lunn, Arnold	1998-140	
	2007-80	on pegs and pitons,
Lunn, Sir Arnold	1989-214	in art. 'Sir Arnold Lunn(1888-1974)',
Iwazaki, Hiroshi	2000-190	in art. 'The Story of an Ice Axe',
Lyall, Alan	1992-311	review of book Der Wahrheit Niiher by Hannes Taugwalder and Martin Jaggi,
	1994-309	review of In the High Mountains by Emil Zsigmondy,
	1995-215	art. 'The Matterhorn Lithographs of 1865',
	1995-362	
	2002-149	in 'Correspondence',
Lynam Joss	1996-103	
	1996-291f f	
	1996-98	
Lynam, Joss	1995-348	
Lynn, Ross	2006-63	in art. 'Adventure is not Dead',
Maashey Valley	2002-95	art. 'Adventures in the Maashey Valley',
Macartney-Snape, Tim	1997-22	in art. Land of Fire',
Macdonald, Kevin	2004-211	in art. Re~Touching the Void',
	2004-217	
Macfarlane, Robert	2007-137	art. 'All one might wish of wisdom'
	2007-421	biography
	2007-vii	
MacGregor, David	1991-80	art. 'Orina',
Machapuchare	2004-4	
MacInnes, Hamish	1988-291	his book The Price of Adventure,
	1996-4	
	1996-p59	plate
	2007-145	
	2007-148	
MacIntyre, Alex	1996-191	
	2007-121	

Mackinder, H J	1999-206	
Mackinder, Halford	1995-108	
Mackinder, Sir Halford John	1989-154	
MacLeod, Dave	2007-158	
Macnae, Andy	1994-269	
	1994-35	art. 'Avoiding the Chamonix Trade Routes',
	1994-356	
	1997-103	
	1997-266	
	1997-295	
	1998-291	
	1998-368	
	2000-361	
Madagascar	1999-242	report,
	2000-276	MEF Report,
Maden, Ted	1991-182	art. 'Mountains, Genes and Time',
	1994-186	art. 'Climbs with John Longland',
	1994-356	
	2007-398	obit. of Gillian Nisbet,
Madge, Tim	1997-324	book The Last Hero. Bill Tilman; a biography of the explorer reviewed by Terry Gifford,
Maestri, Cesare	1998-187	
	1998-98	and his 1971 bolted route on Cerro Torre,
	1998-99	topo
	2005-187	
	2006-99	
	2007-132	
Magic Line, The	2005-321	
Magowan, Rob	1998-130	
Magrina, Jordi	1993-257	
	1993-91f	
Maier, Frith	1995-322	book Trekking in Russia & Central Asia reviewed,
MaiHinder, Nicholas	2002-13	his translation of art. 'Baintha Brakk; The Merciful Man-Eater',
Maillart, Ella	1998-337	obituary
Majer, Janusz	1990-19	with J Kukuczka, art. Xixabangma 1987',
Makalu	1996-269	
	1996-271	
	1996-38	
	1996-45	
	1996-63	art. 'Hidden Peak 1994 & Makalu 1995',
	1996-78	
	1996-p22	plate

	1996-p23	plate
	1996-p24	plate
	1996-p25	plate
	1996-p26	plate
	1996-p27	plate
	2005-8	
Makalu (Nepal)	1989-263	
	1990-144	
	1992-85	art. 'Trench Warfare on Makalu',
	1993-18	
	1993-287	
	1993-31	
	1993-57f	
	1993-60	
	1994-103	
	1994-218	
	1994-265	
Makalu II, 7678m	1998-296	
Makalu, 8463m	1998-284	
	1998-286	
	1998-84f	
	2006-239	
	2006-251	photo
Makalu, 8463m (Nepal)	1997-130	
	1997-274	
	1997-93	
Makalu, 8643m	1999-18	
	1999-197	
	1999-262	
	2000-258	
	2000-59	art. 'Fourth Time Lucky on Makalu' by Alan Hinkes,
	2000-6	
	2000-p13	plate
Maki, Aritsune 'Yuko'	1990-302	obit.,
Makrong Chhish, 6607m (Karakoram)	1997-267	
	1997-296	
Malaysia	1989-185	
Malchin (Mongolia)	1992-64f	
Mallalieu, Peter	1999-356	and the AC's collection of pictures,
	2001-356	and Alpine Club Picture Collection,
	2003-350	his review of Gabriel Loppe. Peintre, Photographe et Alpiniste by Marie-Noel Borgeaud,

	2007-411	
Mallory, Berridge	2000-14f	
	2000-p22	plate
Mallory, Clare	2000-14f	
	2000-21	Plates
	2000-22	
Mallory, G H Leigh	1989-209	
Mallory, George	1991-267	in book Mallory of Everest, reviewed,
	1996-224	
	1996-352	
	1997-125	
	1997-164	
	1997-168	
	1999-71	
	2003-132	
	2003-138	
	2005-411	1922 ice axe
	2007-100	and The Crux,
	2007-101	
	2007-103	
	2007-128	
	2007-243	in art. 'Testing Mallory's Clothes on Everest'
Mallory, George Leigh	1995-1	
	1995-18	
	1995-23	
	1995-25	
	1995-28f	
	2000-159	in art. 'The Letter' by Roger Croston,
	2000-256	
	2000-330	in book reviews by Luke Hughes
	2000-348	
	2000-iiiff	
	2001-298	Book Reviews,
	2001-322	
	2001-353	
	2004-216	
	2004-221	
Malo, Paul	1999-18	
	1999-284	
Mamostong Kangri (E Karakoram)	1990-248	
Manaslu	2005-7	

Manaslu (8163m)	2001-278	
Manaslu (Nepal)	1989-264	
	1990-144	
	1993-255	
	1996-270	
Manaslu, 8163m	1999-262	
	2000-258	
Manaslu, 8163m (Nepal)	1997-274	
	1997-71	art. 'The Remotest Eight-thousander',
	1997-78	
Manaslu, 8163m	1998-286	
	1998-84	
Manica, Mario	2002-54	art. (with Antonella Cicogna) 'Climbing in Miyar Nala, Himachal Pradesh',
Manirang, 6593m (East Kinnaur)	1995-266	
	1995-65	art. 'Manirang, 6593m',
Maps	1992-167	art. 'Mountain Maps',
	1992-319	
Maps, Himalayan Trekking	1991-289	
Maraini, Fosco	2005-397	obituary by Stephen Goodwin,
March, William J	1991-304	obit.,
Marche, Vincent	2003-52	in art. 'Kyajo Ri, Khumbu',
Marciniak, Andrzej	1998-89f	
Mardi Phabrang (E Kishtwar)	1989-67f	
Margherita (Ruwenzori)	1989-183	
Marmet, Dr Jurg	1995-347	
	1995-350	
Marmet, Jurg	1999-329	obit. of Albert Eggler,
Marmolada (Dolomites)	1991-228	
Marmolada, South Face	2001-105	art. 'Beatrice Tomasson and the South Face of the Marmolada',
Marshall, Bob	1988-294	James M Glover's book A Wilderness Original,
Marshall, Jimmy	2002-190	
Marshall, Robert	2003-143	
	2005-193	art. 'Re-writing the History of K2 - a story all'italiana' ,
	2005-422	biography
Martin, H Elizabeth	1988-165	with G S Hamilton, their art. 'Joint Universities Expedition to Northern Iceland',
Martin, Rupert Claude	1992-335	obit.,
Martindale, Kym	2007-222	poem, 'Tigers and Summits',
Masherbrum (7821m)	2002-293	
Masherbrum (7855m)	2004-325	

Masherbrum (Karakoram)	1990-139	
	1992-148	
	1992-271	
	1994-218	
	1996-265	
Masherbrum 2	1994-271	
Masherbrum, 7821m	2000-252	
Masherbrum, 7821m (Karakoram)	1998-218	art. 'Masherbrum in 1938';
	1998-280	
Maslen-Jones, Bob	1995-317	book Countdown to Rescue reviewed,
Mason, Kenneth	1988-297	his book, Abode of Snow,
Massa Kang (Bhutan)	1989-42	
Massie, Alan	1989-287	book Byron's Travels, reviewed,
Masuyama, Dr (Japanese Alpine Club)	2000-249	
Mather, Neil	1996-36	
	1996-39	
Matterhorn	1991-132	art. 'The 125th Anniversary of the First Ascent of the Matterhorn',
	1991-284	book Matterhorn Vision reviewed
	1993-199	art. 'Five Times on the Matterhorn',
	1993-223	
	1993-227	
	1993-52	
	1993-88	
	1994-11	
	1994-14	
	1994-18	
	1994-184	
	1994-192	
	1994-221	
	1994-231	
	1994-p8	
	1995-215	art. 'The Matterhorn Lithographs of 1865',
	1995-245f f	
	2003-230	
	2004-231	'A Matterhorn Postscript'
	2004-233	painting The Matterhorn from Riffelberg (1879);
	2004-278	
	2004-92	in arts. 'Flight from the Hornli',
	2006-186	photo,

	2006-189	in art. 'If Matterhorn Why Cervin?'
	2007-141	
	2007-81	
	2007-94	engraving A Cannonade on the Matterhorn'
	2007-95	
	2007-fc	front cover: watercolour The Matterhorn from Sunnegga by Rowan Huntley;
Matterhorn disaster, The	2002-237	art. 'From the Archives',
Mauduit, Chantal	1997-274	
	1998-93	in art. 'Lhotse 96',
	1999-260	
	1999-35	
	2000-iv	
	2001-p43	plate
Mawenzi (Tanzania)	2007-229	first ascent of E face, in art. 'The Eiger of Africa',
	2007-232	map
	2007-233	photo
Maxwell, Peter	2004-143	in art. 'Arctic Adventures; Tilman Style',
Mazamas	1994-235	
Mazur, Dan	1994-267	in art. 'Pakistan 1993',
	1998-93	in art. 'Lhotse 96',
	2007-306	
Mazur, Daniel	1995-271	
	1995-39	in art. 'Against the Odds',
	1996-271	
	1996-61	in art. 'Hidden Peak 1994 & Makalu 1995',
McAdie, Neil	2004-29	
	2004-346	
McAleese, Stuart	2003-291	
McCall, Robin Home	1992-334	obit.,
McCallum, Keith	2007-131	
McDermot, Francis	1996-83	
	1996-88f	
McDermot, Frank	1995-78	
	1995-81	
McGimpsey, Dave	2004-300	
McGowan, Pete	2007-238	photo,
McHaffie, James ('Caff')	2007-5	
McIntyre, Alec	2002-9	
McKinley, Mount	1988-294f	rances Randall's book Denali Diary,
McKinley, Mount (Alaska)	1990-136	
	1993-262	

	1993-311	book Mount McKinley. The Conquest of Denali reviewed,
	1993-59	
McKinley, Mount (Alaska)	1989-203	
McKirdy, Ian	1999-107	
McLewin, Will	1992-292	book In Monte Viso's Horizon reviewed,
McNaught-Davis, Ian	1994-160	
	1994-347	
	1997-169	art. 'The Future of Mountaineering',
	1997-366	
	1997-378	
	1998-169	in art. Once in a Blue Moon',
	1998-370	report on International Climbers' Meet
	2000-249	attends IMF's Millennium Meet,
	2001-50	
	2002-189	
	2004-317	
McNeish, Cameron	1992-316	books The Best Hill Walking in Scotland and The Munros Almanac reviewed,
Mear, Roger	1988-289	with Robert Swan, their book In the Footsteps of Scott,
	1992-273	
	1992-9	in art. 'Eight Days on Nanga Parbat',
	1999-13	in art. 'Climbing in NE Nepal on Tang Kongma and Drokmo',
	1999-270	
	1999-35	
	2002-7	
Meazza, Carlo	1997-320	book Monte Rosa reviewed by Lindsay Griffin,
Medical Research Council	1993-37	
	1993-40	
	1993-65	
	1995-222	
	1995-232	
Meekly, Eugene P	1991-196	art. 'A Bibliography of Privately Printed Mountaineering Books',
	1997-328	book Mont Blanc. The Early Years reviewed by Jerry Lovatt,
Mehta, Soli	1990-312	obit.,
	1991-270	with Harish Kapadia, book Exploring the Hidden Himalaya, reviewed,
Meije, La	1994-13	
Meijer, Miriam C	2000-177	art. 'The Fifth Ascent of Mont Blanc',
	2000-363	

Meijer, Miriam Claude	2002-149	in 'Correspondence',
Meldrum, John Bernard	1993-334	obit.,
Mello, Val de (Bregaglia)	1997-182	
	1997-247	
Mellor, Jon	1999-345	(with Dudley Read and Frank Schweitzer) obit. of Dr David John Lintott,
Memmel, Norbert	2000-319	see Book Reviews,
Menlung La	1999-77f	and Yeti footprints,
	1999-81f	
	1999-82f	map
Menlungtse (Tibet)	1989-26f	
	1989-276	
	1989-34f	
	1993-248	
	1993-306	
	1993-327	
	1996-77	
Menlungtse West (70 14m)	2000-62	
Menthosa (Lahul)	1990-149	
Meru, Mt (4566m)	1995-117	
	1995-p53	
Merz Johanna	1994-304	review of <i>The Undiscovered Country</i> by Phil Bartlett
	1994-342	
	1994-v	Acknowledgements,
Merz, Johanna	1988-146	art. 'The Gran Sasso d'Italia',
	1989-136	art. 'On the Southern Slopes of the Bregaglia',
	1990-98	art. 'Tragedy in the Order',
	1992-1	editorial 'The Environment in 1991',
	1992-338	
	1992-345	
	1992-349	
	1996-204	art. 'Skiing the Jostedalsbreen',
	1996-305	review of Patrick French's book <i>Younghusband; The Last Great Imperial Adventurer</i>
	1996-359	
	1997-318	review of <i>Terra Incognita. Travels in Antarctica</i> by Sara Wheeler,
	1997-322	review of <i>Karakorum. Graphic Index of Maps</i>
	1998-360	
	1998-iiif	foreword,
	1999-316	see also Book Reviews
	1999-iii	
	2000-347	

	2000-356	and LAC Index
	2000-363	
	2002-361	
	2004-396f	a farewell tribute to Sheila Harrison,
	2004-412	
	2005-423	
	2005-ix	
	2006-175	art. 'Prayers in Stone'
	2006-378	
	2006-422	biography
	2006-viii	
	2007-422	biography
	2007-viii	
Merzbacher, Gottfried	1996-131	in art. 'The Search for Khan Tengri',
	1996-140	
Mesmer, Stefan	2007-iv	his bronze mountaineer at Zermatt (photo)
	2007-vii	
Messerli, Professor Bruno	2007-408	made an Honorary Member of the AC,
Messner, Gunther	2007-135	
Messner, R	1989-280	book All 14 Eight-thousanders, reviewed,
Messner, Reinhold	1988-292	his book in translation Ier Vainqueur des 14 huit mille,
	1992-294	book Free Spirit reviewed,
	1993-301	book Antarctica. Both Heaven and Hell reviewed,
	1994-94	
	1995-196	
	1995-20	
	1995-24	
	1999-6	
	1999-69f	
	1999-75	
	2000-3	art. 'An Essay for the New Millennium',
	2000-353	
	2000-363	
	2000-45	
	2000-iv	
	2002-19	
	2002-2	
	2002-9	
	2005-321	
	2007-128	
	2007-135	

	2007-78	
	2007-86	
	2007-88	
	2007-90	
	2007-92	
Messner, Reinhold	1996-191	
	1996-28	
	1996-40	
	1996-52	
	1996-57	
	1997-185	
Mexico	1999-268	
	2000-265	
	2001-283	
	2003-286	
	2004-336	
Meyer, Hans	1989-172	
	1989-223f f	
Meyers, Steve	1998-125	
	1998-298	
Middle East	1995-286	
	1996-280	art. 'Middle East and N Africa 1995';
	1998-217	
	1999-240	art. 'The Middle East 1998',
	2004-304	art. 'Middle East & North Africa',
Middle- East, The	1994-283	art. 'The Middle East 1993',
Milburn, Geoff	1989-283	with Jones, Trevor, book Cumbrian Rock, reviewed,
	1998-301	
Mill, Christine	1988-280	her book Norman Collie. A Life in Two Worlds,
Milledge, James	1990-175	book High Altitude Medicine and Physiology (with Ward and West), reviewed,
	2006-375	his obituary of Michael Ward,
Milledge, James S	1995-299	book (with M P Ward and J B West) High Altitude Medicine and Physiology, reviewed,
Millennium Meet (IMF)	2000-249	
Millennium Symposium (AC)	2000-349	
Miller, Ade	1997-278	
	2003-281	art. 'North America 2002',
	2003-377	
	2004-330	art. North America 2003',
	2004-413	biography
	2005-336	art. 'North America 2004',

	2005-423	biography
	2005-55	in art. 'The Great White Mountains of the St Elias'
	2006-115	arts. (with Simeon Warner) 'Good Times on Good Neighbor',
	2006-315	'North America 2005'
	2006-422	biography
	2007-330	art. 'North America 2006',
Miller, Andy	1991-275	book Hanging in the Balance, reviewed,
Miller, Keith John	2007-402	obituary by Roderick A Smith,
Miller, Mark	1995-25	
Miller, Mark Gambrell	1993-336	obit.,
Miller, Stephen Paul	2000-291	obituary by Don Hodge,
Mills, Herbert Horatio	1988-320	obit.,
Milne, Keith	1993-119	art. 'Thalay Sagar',
	1993-351	
	2003-33	in art. 'The Seven Pillars of Satling',
Milne, Malcolm Neil Herbert	2007-401	obituary by Geof Templeman,
Milne, Robert William	2006-395	obituary by Simon Richardson,
Milner, Cyril Douglas	1992-326	obit.,
Minapin (see Diran)		
Mirfin, Rob	2004-343	
	2004-69	in art. 'Waiting for the Sun',
Mistry, Kaivan	1995-63	
	1995-67	
	1997-107	
	1998-58	
	2001-256	tribute,
Mistry, Kaiven	1999-63	
Mitchell, C Philip	1993-333	obit.,
Mitchell, Ian and Dave Brown	1992-303	book A View from the Ridge reviewed,
	1992-343	they win Boardman Tasker Memorial Award 1991 (with Alison Fell)
Moelwyn Peak (Tien Shan)	1996-141	in art. Success and Failure in the Tien Shan',
	1996-292	
	1996-p45	plate
Moffat, Gwen	2003-209	in art. 'Johnnie Lees; A Memoir',
Momhil Sar (Pakistan)	1995-273	
Monasterio, Erik	2004-338	
	2005-343	art. 'Bolivia 2004',
	2005-423	biography
	2005-63	in art. 'The Great White Mountains of the St Elias'
	2006-319	
	2007-323	art. 'Bolivia 2006'

	2007-421	biography
Monch	1994-14	
	1994-185	
	1994-p61	
	2002-177	in Terry Gifford's poem 'A Monk between Hell and Heaven',
	2002-178	in art. 'The Monch in Winter'
Mongolia	1992-288	MEF Report
	1992-62	art. 'Mongolia's Holy Mountain',
Mongolian Altai	1993-125	in arts. 'Mongolian Escape',
	1993-270	'Central Asia 1992'
Mont Blanc	1991-223	
	1993-226	'The Alps 1992';
	1993-67	in arts. 'Wilfrid Noyce 1917-1962',
	1994-12	
	1994-14	
	1994-231	
	1994-24	
	1994-243	
	1994-250	
	1994-35	
	1994-9	
	1996-177	
	1996-236	
	1996-239	
	1997-242	
	1997-328	book Mont Blanc. The Early Years by Eugene P Meekly reviewed by Jerry Lovatt,
	1998-231	
	2000-177	art. 'The Fifth Ascent of Mont Blanc' by Miriam C Meijer,
	2000-207	
	2002-149	Correspondence,
	2002-207	
	2002-219	
	2004-270	
	2004-278	
	2004-92	
	2005-153	in art. 'From Dawn to Decadence',
	2006-261	
	2007-130	
Mont Blanc de Cheilon	1994-183	
	1994-27	

Mont Blanc Massif	1995-234	
	1995-243	
	1995-248	
	1997-240	
	1997-242	
	1998-236	
	1998-245	
	1998-251	
	2000-214	
	2000-217	
	2001-214	
	2001-219	
	2005-164	
	2005-277	
Mont Blanc range	1999-203	
	1999-214	
	1999-221	
	2004-256	
	2004-270	
	2004-276	
	2007-144	
	2007-257	
	2007-82	
Mont Maudit	1994-12	
	1994-14	
	1994-36	
	2007-195	illustration,
	2007-257	
Montague, C E	1991-188	in art. 'C E Montague - Mountaineer and Writer',
MontBlanc	1999-186	
	1999-215	
	1999-221	
	2003-223	
Monte Iorana I & II, Cordillera Darwin	2007-74	
Monte Rosa	1992-307	book Monte Rosa reviewed,
	1994-11	
	1994-14	
	1994-185	
	1994-4	
Monte Rosa (Valais)	1995-245	
Montenegro	2004-152	

	2004-153	
Montgomerie, Capt T G (1830-1878)	1998-60	and the Survey of India,
Monzino, Guido	1990-197	obit.,
Moore, John McM	2005-172	art. 'Understanding Mountain Glaciers',
	2005-423	biography
Moore, Terris (1908-1993)	1995-341	obit.,
	1995-p84	
Moorehead, Caroline	1990-271	book Over the Rim of the World, reviewed,
Moores, Paul	1989-9	art. 'The Boys and the White Stuff',
	1998-378	
	1998-97	art. 'Cerro Torre',
Moran, Martin	1990-269	book Scotland's Winter Mountains, reviewed,
	1994-249	
	1994-297	
	1994-356	
	1994-7	art. 'Alps 4000; A Non-Stop Traverse',
	1994-p21	
	1995-309	book Alps 4000 reviewed,
	1995-348	
	2002-23	art. 'Nilkanth West Ridge',
	2002-361	
	2003-261	
	2003-266	
	2003-33	art. 'The Seven Pillars of Satling',
	2003-377	
Morgan, Richard	2003-3	
Morocco	1990-125	arts, 'Moroccan Odyssey',
	1990-225	'Morocco 1989'
	1991-237	art. 'Morocco 1990',
	1992-280	art. 'Morocco 1991',
	1993-165	art. 'The Middle Atlas; Jbel bou Iblane and Jbel bou Naceur',
	1999-120	art. 'Up Above the World',
	2000-94	art. 'Moroccan Climbing; Rock, Sun and Snow' by Paul Knott,
	2002-267	'Middle East & North Africa 1999-2002'
	2002-81	arts. 'Climbing in the Atlas Mountains; A Survey',
	2003-256	
	2004-304	
Morris, Jan	1997-302	her review of I May Be Some Time. Ice and the English Imagination by Francis Spufford,
	2003-3	

	2003-5f	
Morris,Jan (James)	1993-13	
	1993-17	
	1993-286	book Coronation Everest reviewed
	1993-35	
	1993-351	
	1993-73	art. 'The Effect of Everest',
	1993-8	
Morrow, Patrick	1990-183	book Beyond Everest, reviewed,
Morshead, Henry	1996-224	
Mort, Graham	2007-224	poem, 'Bidean nam Bian',
Mortimer, Michael	2000-319	see Book Reviews,
Moss, John R	1992-283	art. 'South Georgia 1990/91',
Moti Lal Gurung Sherpa	1997-71	in art. 'The Remotest Eight-thousander',
Moulam, Tony	1997-358	his obituary of A B Hargreaves,
Mould, Peter	1992-349	
	1992-55	art. 'Basingthang Peaks - Exploring in the Hidden Kingdom',
Moulin, Andree	2004-370	his review of Mont Blanc Conquete de l'Imaginaire,
Mount Everest	1993-10	'Letters from Everest'
	1993-22	'A Letter to Jim Rose'
	1993-25	'From My Everest Sketch Book'
	1993-254	
	1993-27	Base Camp',
	1993-283	reviews of the following books The Ascent of Everest
	1993-284	Alfred Gregory's Everest,
	1993-286	Coronation Everest
	1993-301	The Turquoise Mountain
	1993-34	'Everest 1953 Reminiscences'
	1993-37	'The Contribution of Medical Science'
	1993-52	'Because We Were There'
	1993-73	The Effect of Everest'
	1993-8	arts. 'Everest Remembered',
	1993-82	The Everest Sketches of Lt Col E F Norton',
	1993-83	'Some Words on Everest'
	1994-109	'Mount Everest and the Russians; 1952 and 1958'
	1994-116	arts. Filming on Everest',
	1994-125	A British Woman on Everest'
	1994-213	'Northern Approaches; Everest 1918-22'
	1994-263	'Nepal 1993'
	1994-291	MEF Report,
	1994-295	book Everest The Best Writing and Pictures reviewed

	1994-313	book Ballooning Over Everest reviewed
	1994-89	arts. 'The Everest Anniversary Celebrations',
	1994-93	The Everest Reunions'
	1994-97	'The Exploration and Mapping of Everest'
	1995-15	Everest Calling'
	1995-212	
	1995-222	Preparations for Everest'
	1995-25	'Climbing the North Ridge of Everest'
	1995-275	
	1995-3	arts. 'Everest 1935; The Forgotten Adventure',
	1995-30	The Height of Mount Everest'
	1996-163	'Science on Mount Everest'
	1996-170	Environmental Research Report (Dr C Clark)
	1996-171	Disposal of Human Waste (Dr D Swift)
	1996-178	
	1996-18	
	1996-182	
	1996-268f f	
	1996-271	
	1996-21f	
	1996-302	book Everest Calling reviewed
	1996-4	
	1996-58	
	1996-78	
	1996-9	arts. 'Everest Unsupported'
	1997-125	
	1997-129	
	1997-131	
	1997-133	art. 'Emergency on Everest',
	1997-142	
	1997-164	
	1997-166	
	1997-179	
	1997-272	in Area Notes
	1997-335	and Charles Evans
	1997-93ff	
	1999-151	
	1999-18	
	1999-197	art. 'Exploration and Mapping SE of Everest in 1954 and 1955',
	1999-261	
	1999-309	book A DeathfulRidge; A Novel of Everest reviewed

	1999-5	
	1999-7	
	1999-79	
	2000-317	books High Exposure; An Enduring Passion for Everest and Unforgiving Places by David Breashears, reviewed by Terry Gifford,
	2000-318	Everest; The Man and the Mountain by J R Smith, reviewed by Michael Ward,
	2000-330	Ghosts of Everest. The authorised story of the search for Mallory & Irvine by Jochen Hemmleb Larry A Johnson & Eric Simonson reviewed by Luke Hughes
	2000-330	Last Climb- The legendary Everest expeditions of George Mallory by David Breashears and Audrey Salkeld, reviewed by Luke Hughes,
	2000-330	Lost on Everest- The Search for Mallory & Irvine by Peter Firstbrook, reviewed by Luke Hughes,
	2000-35f	
	2000-5ff	
	2000-iii	
	2002-1	in Valedictory Address,
	2003-3	and 50th Anniversary of First Ascent,
	2004-221	in art. 'Arthur Wakefield on Everest 1922',
	2005-267	photos
	2005-412	return of marker flag
	2005-8	
	2006-198	
	2006-244	geological mapping of
	2006-246	map
	2006-252	and oxygen
	2006-308	
	2006-vii	
	2007-120	and NNE Ridge
	2007-121	photo
	2007-128	
	2007-145	
	2007-305	in art. 'Testing Mallory's Clothes on Everest' 243 in art. 'Nepal 2006'
	2007-66	photo,
	2007-85	in 'The Highest Peaks. Notable attempts ascents repeats trends incidents'
Mount Everest (8850m)	2001-275	
	2001-276	British ascents
Mount Everest Foundation	1989-91	Expedition Reports
	1992-284	

	1993-276	
	1993-66	
	1994-287	expedition reports summarised,
	1994-89f	
	1995-191	
	1995-231	
	1995-289	Expedition Reports,
	1995-39	
	1996-19	
	1996-220	
	1996-23	
	1996-34	
	1996-4	Expedition Reports, 285-292,
	1997-263	
	1997-289	MEF Reports summarised,
	1997-71	
	1998-291	Reports summarised,
	1999-276	Reports summarised by Bill Ruthven,
	2000-266	Reports summarised by Bill Ruthven,
	2002-144	arts. 'Changing Fashions in Expedition Grants',
	2002-297	'MEF Expedition Reports 2001'
	2003-290	MEF Expedition Reports 2002
	2003-3	and Everest 50th Anniversary,
	2003-8	Leaders' Appeal
	2004-337	Expedition Reports,
	2005-267	
	2005-348	Expedition Reports;
Mount Everest Foundation Expedition Reports	2006-330	
	2007-336	
Mount Everest, 8848m	1998-145	
	1998-194	
	1998-200f f	
	1998-201	'Dead Man Waving'
	1998-203	
	1998-26	arts. Qomolangma',
	1998-284f f	
	1998-286	
	1998-308	Book reviews Into Thin Air
	1998-310	Dark Shadows Falling
	1998-315	The Death Zone

	1998-316	Chomolungma Sings the Blues,
	1998-372	Report 'Rubbish on Everest'
	1998-66	
	1998-84f	
	1998-93f	
Mountain Banners, The Story of	2006-197	
Mountain Club of South Africa	1999-111	
Mountain Environments and Geographic Information Systems ed. by Martin F Price and D Ian Heywood	1995-304	reviewed,
Mountain Heritage Trust	2007-246	
Mountain Library in Poland, The	2007-416	
Mountain Regions Programme	1996-353	
Mountain training	2005-269	
Mountaineering	1998-140	art. 'Ski Mountaineering is Mountaineering ... "
Mountaineering Literature	1998-368	Eleventh International Festival of;
	1999-354	12th International Festival,
	2001-352	14th Festival of,
	2002-354	15th Festival of,
Mountaineering Literature, 13th International Festival	2000-7	
Mountaineering Literature, 18th International Festival	2005-414	report,
Mountaineering Literature, 19th International Festival	2006-415	report,
	2006-417	Ode to Terry Gifford to mark the last 'Mountain Lit' Fest at Bretton Hall
Mountaineering Literature, 7th Int. Festival of	1994-349	
Mountaineering Literature, 8th Int. Festival of	1995-354	
Mountaineering Literature, Ninth International Festival of	1996-350	
Mountaineering Literature, Tenth International Festival of	1997-370	
Mountaineering Literature, The Fifth International Festival of	1992-343	
Mozambique	2002-309	
Muhlemann, Guy	2006-172	photo,
Muir, John	1993-305	in book John Muir; The Eight Wilderness Discovery Books reviewed,
	1994-201	in art. 'John Muir, Mountaineer',
	1994-p51	

	1997-323	book John Muir; His Life and letters and Other Writings reviewed by David Craig,
	2002-161	art.' John Muir; His Contribution as a Mountaineering Writer',
	2005-231	in art. 'Three Early Influences',
Muir, Scott	1998-18	in art. 'The First Ascent of the Kullu Eiger',
	1998-296	
	1999-27	and Sepu Kangri,
	2001-290	
	2004-53	
Muir, Stewart	2002-308	
Mullin, Alan	2003-139	art. 'Commitment and Bolts in Patagonia',
	2003-292	
	2003-377	
	2004-339	
Mummery, A F	1995-196	
	1995-237	
	1997-111	in art. 'Foolishly Following A F Mummery',
	1997-164	
	1997-167	
	1999-34	
	2000-4	
	2007-130	
	2007-vii	
Mumrn, A L	2007-257	
Munday, Phyllis B	1991-297	obit.,
Muni, Divyesh	1995-60f	
	1995-65	in art. 'Manirang, 6593m',
	1997-107	
	1999-63	
	2002-305	and Arganglas 2001 expedition,
Muni, Vineeta	1997-107	
	1999-363	
	1999-39	art. 'The Dream Trail; Across the Himalaya',
	1999-63	
Munkhairkhan, 4024m (Mongolia)	1992-62	art. 'Mongolia's Holy Mountain',
Muraviev, Slava	1996-156	
	1996-158	
Murdoch, David R (with Andrew J Pollard)	1997-312	book The High Altitude Medicine Handbook reviewed by Michael Ward,
Murland, Jerry	1994-190	art. 'One Man's Climbing; Recollections of a Mediocre Mountaineer',
	1994-358	

Murphy, Brendan	1991-8	art. 'Ama Dablam 1990'
	1995-273	
	1995-295	
	1997-266	
	1997-295	
	1997-364	
	1997-378	
	1997-99	art. 'Latok I',
	1998-12	'Mountain of Dreams Mountain of Sorrows'
	1998-273	
	1998-295	
	1998-355	obituary
	1998-3ff	in arts. 'Changabang bang; A World Apart',
	1999-7	
Murray, Basil Andrew (1902-1937)	2000-168	
Murray, Denis George (1892-1930)	2000-169	
Murray, Donald (1906-1994)	1995-342	obit.,
Murray, Leo	2000-63f	
Murray, Prof. Gilbert (1866-1957)	2000-160	
	2000-170	
Murray, W H	1988-287	his book Scotland's Mountains,
	1997-263	
	1997-347	obituary by Robin N Campbell,
	1997-349	tribute by Michael Ward
	1997-p93	plate
	1999-81f	
	2003-343	his book The Evidence of Things Not Seen. A Mountaineer's Tale reviewed by Michael Ward,
	2007-141	
	2007-145	
Muzkol East Pamir	1999-127	art. 'Explanatory Mountaineering in the Muzkol East Pamir',
	1999-128	maps
	1999-130	
Muztagh Ata (Xinjiang)	1994-111	
	1994-235	
Muztagh Pass	1999-55	
Muztagh Tower (7284m)	2006-305	
Myslovski, Eduard	1990-24	art. Kangchenjunga 1989',
Naar, Ronald	1998-201	
Nadin, Simon	1998-102	

	1998-292f	
Nadine, Simon	2004-29	
	2004-346	
Naess, Arne	1996-77	in art. 'Drangnag-Ri',
	2001-272	
	2004-380	obituary,
	2004-381	photo
Nagai, Tsuyoshi	2004-111	
Nain Singh (1830-1882)	1998-61	in art. 'The Survey of India and the Pundits',
	1998-62	Map of journeys
	1998-p9	plate
Naish, Jeremy Richard	2005-395	obituary by J G R Harding,
Nakamura, Tamotsu	2000-113	art. 'Snow Peaks and Deep Gorge Country' ,
	2000-114	map
	2000-120	map
	2000-121	map
	2000-363	
	2000-p32	plate
	2000-p33	plate
	2000-p34	plate
	2000-p35	plate
	2000-p36	plate
	2000-p37	plate
	2000-p38	plate
	2000-p39	plate
	2000-p40	plate
	2001-361	
	2001-65	art. 'Untrodden Mountains of West Sichuan',
	2002-361	
	2002-61	art. 'The Alps of Tibet',
	2002-75	
	2003-377	
	2003-81	art. 'The Alps of Tibet -Part II. Revisiting the Nyenchantangla East',
	2004-317	
	2004-413	biography
	2004-97	art. 'Quest for the Source of the Irrawaddy',
	2005-144	art. 'Hidden valleys, Permit problems',
	2005-423	biography
	2006-19	art. 'A Journey to the Forbidden Yi'ong Tsangpo',
	2006-3	
	2006-422	biography

	2007-161	art. 'Further Travels in Eastern Tibet',
	2007-422	biography
Nalumasortoq, 2045m (Greenland)	1997-253	
	1997-291	
	1997-p33	plate
Namcha Barwa (China)	1993-248	
Namche Barwa	2003-102	
Namche Barwa, 7756m (Tibet)	1998-153	
Namibia	1991-160	art. 'The Grosse Spitzkop - Matterhorn of Namibia',
Nanda Devi (7816m)	2001-50	art. 'Nanda Devi Reopened',
	2001-p13	plate
Nanda Devi (Garhwal)	1993-39	
	1993-56	
	1993-59	
Nanda Devi East (Garhwal)	1995-53f	
Nanda Devi Sanctuary	1998-53	
	2002-275	
Nanda Devi, 7816m	1997-344	
	1998-11	
Nanga Pabat	1996-261	
	1996-266	
	1996-289	
Nanga Parbat	1993-2	
	1993-259	and Mazeno Ridge
	1993-259	in art. 'Pakistan 1992',
	1993-281	
	1993-60	
	1993-93	
	2003-277	
Nanga Parbat (8125m)	2001-269	
	2005-325	
	2005-8	
Nanga Parbat (8126m)	2004-322	
Nanga Parbat (8125m)	2006-213	
	2006-250	the Rakhiot face photo
	2006-302	
	2006-77	art. 'Pure Alpinism on the Rupal Face',
	2006-78	photo
Nanga Parbat (Karakoram)	1989-257	
Nanga Parbat (Pakistan)	1992-270	in 'Pakistan 1991'
	1992-286	in MEF Reports

	1992-43	'Wintering on Nanga Parbat 1990-91'
	1992-9	arts. 'Eight Days on Nanga Parbat',
	1994-271	
	1994-271	Mazeno' ridge of
	1994-44	
Nanga Parbat, 8125m	1997-126	
	1997-165	
	1997-173	
	1997-264	
	1997-267	
	1998-281	
	1998-84f	
	1998-88	
	1999-255	
	1999-34	art. 'Another Pilgrim for Nanga Parbat',
	2000-254	
	2000-4	
Nanga Parbat, Mummery lost in 1895	1995-237	
	1995-239	
	1995-272	
Nankervis, John	2002-306	
	2004-110	
National Mountaineering Exhibition	2002-169	at the Rheged Centre, Penrith,
Nawang Gombu	1993-59	in art. 'Tenzing Norgay and the Sherpa Team',
	1993-61	
	1994-226	
	1994-90	
	1994-95	
Nawang Topke	1993-60	in art. 'Tenzing Norgay and the Sherpa Team',
Neate, Jill	1988-290	her bibliography Mountaineering Literature,
	1988-296	book Mountaineering in the Andes
	1991-270	book High Asia. An Illustrated History of the 7000 Metre Peaks, reviewed,
	1994-327	obit.,
	1995-320	book Mountaineering in the Andes. A Sourcebook for Climbers reviewed,
Neill, Tim	2007-3	in art. 'Silent Scream - A year in the life of ... ',
Nepal	1989-262	art. 'Nepal 1988',
	1989-275	MEF Notes
	1990-142	art. 'Nepal 1989',
	1991-245	art. 'Nepal 1990',

	1992-213	'The Exploration of the Nepalese Side of Everest'
	1992-22	arts. 'Kusum Kangguru',
	1992-309	books Nepal. The Mountains of Heaven reviewed
	1992-313	A Guide to the Birds of Nepal reviewed
	1992-85	Trench Warfare on Makalu'
	1993-112	arts. 'Big Bird Flapping Wings',
	1993-160	'Travels with my Wife'
	1993-170	' A Team Success on Island Peak'
	1993-254	'Nepal 1992'
	1994-218	in art. 'Mountaineering by New Zealanders 1954-1993'
	1994-263	'Nepal 1993'
	1994-81	arts. 'The Other Side of Nepal',
	1995-223	
	1995-274	art. 'Nepal 1994',
	1995-293	MEF Reports
	1995-30	
	1995-32	
	1996-18	
	1996-188	
	1996-21	
	1996-267	'Nepal 1995'
	1996-36	arts. 'Return to Kangchenjunga',
	1996-46	Map
	1996-50.	
	1996-68	'Taweche NE Buttress'
	1996-77	'Drangnag-Ri'
	1997-133	'Emergency on Everest'
	1997-137	'Reunion in the Rolwaling'
	1997-269	'Nepal 1996'
	1997-292	MEF Report
	1997-80	arts. 'Ama Dablam; NW Face',
	1997-93	Baruntse West Face'
	1998-126	'The Gimmigela Adventure'
	1998-157	arts. 'Nepal's Farthest West',
	1998-159	Map
	1998-273	
	1998-283	'Nepal 1997'
	1998-296	MEF Report
	1998-368	
	1998-370	International Climbers' Meet
	1998-78	

	1999-13	arts. 'Climbing in NE Nepal on Tang Kongma and Drophmo',
	1999-14	map
	1999-151	
	1999-170	'Other Annapurnas'
	1999-197	'Exploration and Mapping SE of Everest in 1954 and 1955'
	1999-257	Nepal 1998',
	1999-283	MEF Report
	1999-41	
	1999-81	'The Yeti Footprints; Myth and Reality'
	1999-85	
	2000-21	arts. 'About Kanjiroba' by John Tyson,
	2000-23	map
	2000-256	'Nepal 1999' by Bill O'Connor
	2001-274	art. 'Nepal 2000',
	2001-292	MEF report
	2002-1	
	2002-18	art. 'Ama Dablam'
	2002-306	
	2003-179	'Down and Out in Kathmandu and Bombay'
	2003-52	arts. 'Kyajo Ri, Khumbu',
	2004-14	'Love and Hate on the Edge of Darkness'
	2004-24	Pokharkan South Face'
	2004-3	arts. 'Annapurna III, SW Ridge',
	2004-344	MEF report
	2005-311	'Five Sheets to the Wind' 209 'Nepal 2004'
	2005-357	MEF report
	2005-91	arts. 'Shadows on Teng Kampoche',
	2006-308	art. 'Nepal 2005',
	2006-336	MEF report
	2007-11	arts. 'Silent Scream',
	2007-305	Nepal 2006'
	2007-340	MEF report
Nepal 1987	1988-242	
Nepal Peak, 23,500ft (Sikkim)	1996-18.	Map
	1996-255	
	1996-31f	
Nepal, Eastern	2001-12	art. 'Jannu - North Face',
Nesheim, Sjur	1997-15	in article 'The NW Wall of Ulvetanna',
New Zealand	1991-98	art. 'Mountaineering Eden - The Southern Alps',
	1992-153	arts. 'Mount Tasman',
	1992-157	'In New Zealand with the Locals'

	1992-161	'The Centenary of the New Zealand Alpine Club'
	1994-218	arts. 'Mountaineering by New Zealanders 1954-1993',
	1994-285	'New Zealand 1993'
	1995-236	
	1995-270	
	2001-37	art. 'An Ascent of Mount Aspiring',
	2001-p10	and plate
	2001-pfpf	frontispiece
	2003-116	art. 'A Mountain eer's New Zealand'
	2003-5	and Everest 50th Anniversary,
	2005-332	art. 'New Zealand 2004~2005',
	2006-326	art. 'New Zealand 2005-2006',
	2007-318	art. 'New Zealand 2006-2007',
New Zealand 1987	1988-261	
New Zealand Alpine Club	1994-218	
New, Robert	1995-145	art. 'Kinabalu; Summit of Borneo',
	1995-362	
	1995-iii	
Newcomb, Mark	2004-46	in art. 'Completing a Dream; the Ascent of Sepu Kangri' ,
Newman, Bernard	1988-277	with Ken Wilson, their book Extreme Rock,
Newsom, William	2004-390	his obituary of Hunter Johnston,
Nganglong Kangri (6710m)	2005-359	
	2005-71	in art. 'Nganglong; Walking on the Moon',
Ngatemba Sherpa	1993-112	in art. 'Big Bird Flapping Wings',
Ngawang Tenzi Sherpa	2007-92	
Nicholson, Norman	2005-242	
Nicholson, Theodore	1993-340	obit.,
Nicol, Graeme	2007-146	
Nicol, Hamish	1990-85	art. 'The Alps in the 1950s',
	1992-153	art. 'Mount Tasman',
	1992-350	
	1995-134	
	1996-3	
Nicol, Hamish and Michael Ward	1993-352	
	1993-62	art. 'Tom Bourdillon 1924-1956',
Nicol, Hamish Gordon	1998-346	obituary
Nigeria	2000-99	art. 'Kagoro West Wall' by Michael Doyle,
Nikiforov, Alexi	1996-271	
	1996-65	
	1996-67	
Nilkanth (6596m)	2002-23	art. 'Nilkanth West Ridge',

	2002-282	
Nilsson, Sten and David Pitt	1993-297	book Mountain World in Danger reviewed,
Nimlin, Jock	1997-329	in May the Fire be Always Lit. A Biography of Jock Nimlin by IDS Thomson reviewed by Geoffrey Templeman,
	2007-78	
Nisbet, Andy	2002-23	
	2004-300	
	2007-154	
Nisbet, Andy (with Rab Anderson)	1997-307	book Scottish Winter Climbs reviewed by Victor Saunders,
Nisbet, Gillian Elizabeth	2007-398	obituary by Ted Maden,
	2007-399	photo
Nixon, John	1989-177	art. 'Ten Days in the Ruwenzori',
Noble, John	1992-1f	frontispiece photographs ,
Noble, Tim	1996-188	poem 'A View to Kanjiroba',
	1996-351	
	1996-359	
	1997-326	his review of Landmarks; An Exploration of Great Rocks by David Craig,
	1997-372	
	1999-354	
Noel, John Baptist Lucien	1990-315	obit.,
Norbu Tenzing	1994-90	
	1994-95	
Norgay, Tenzing	2000-45	
	2003-3	
	2003-338	Tenzing; Hero of Everest by Ed Douglas reviewed by Peter Gillman
Norris, Hester	2001-122	in art. 'The Diaries of Hester Norris',
Norsk Bremuseum	1992-344	
Norsk Project, The	1993-176	art. 'The Norsk Project',
	1993-177	map
North America	1988-263	MEF Notes,
Northcott, Lloyd	1989-227	letter 'Mount Bonney, 1888-1988',
Norton, Bill	2007-412	and the Bob Lawford Collection,
Norton, Edward	2007-102	photo
	2007-103	and The Crux exhibition
	2007-208	
	2007-85	
Norton, Lt Col E F	1993-42	
	1993-82	Plates 15-23, in art. 'The Everest Sketches of Lt Col E F Norton',
	1995-15	

	1995-17	
	1995-212	
	1995-24	
Norton, Lt Col E H	1996-225	
Norway	1988-269	MEF Notes,
	1989-197	art. 'Tysfjord and Lofoten',
	1991-256	
	1992-132	in art. 'Travels in Svalbard',
	1992-344	
	1993-176	art. 'The Norsk Project',
	1993-177	map
	1994-235	
	1998-213	art. 'Norway 1932',
	1999-302	
Norway, Arctic	2001-181	art. 'Strandatind',
	2001-p21	plate
	2001-p22	plate
	2001-p23	plate
	2001-p24	plate
	2001-p25	plate
Norway, retro-bolting in	2007-82	
Noshaq (7492m)	2001-272	
Notes for Contributors	1994-359	
	2002-371	
Noussan, Efisio (1921-2001)	2002-334	obituary by Mike Esten,
	2002-p60	plate
Novak, James 'Skip'	1996-83f	
Novak, Skip	1995-281	
	1995-75f	
	1998-292	
	1998-295	
	1998-367	
	1998-47	
	1998-52	
	1999-15	
	2005-201	art. 'Breaking the Ice',
	2005-424	biography
	2006-143	art. 'Strictly for Aficionados',
	2006-150	photo
	2006-332	
	2006-422	biography
Nowill, Sydney, OBE	1998-228	'Adventures in Zanskar and Lahul',

	1998-378	
Noyce, Wilfrid	1991-318	Correspondence,
	1993-12	
	1993-15f	
	1993-22f	
	1993-31	
	1993-67	in art. 'Wilfrid Noyce 1917-1962',
	1996-177	
	1996-191	
	2000-14	
	2002-189	
	2003-3	
Nugent, Frank	1995-15f	in art. 'Everest Calling',
Num Themga (Spiti)	1996-97	art. 'Num Themga and Six Other Peaks',
Nunn, Paul	1988-253	art. 'Karakoram 1987'
	1988-286	with R Fawcett, J Lowe and A Rouse, their book Climbing,
	1989-253	art. 'Karakoram 1988',
	1990-174	book At the Sharp End reviewed
	1990-238	art. 'Karakoram 1989',
	1991-239	art. 'Karakoram 1990'
	1992-18	climbs Kichik Kumdan (6670m)
	1992-264	
	1992-270	art. 'Pakistan 1991',
	1992-295	review of Jim Curran's book Suspended Sentences
	1992-339	
	1992-342	at AC Caucasus Symposium
	1992-344	at Festival of Mountaineering Literature,
	1992-350	
	1993-257	art. 'Pakistan 1992',
	1993-352	
	1994-133	
	1994-267	art. 'Pakistan 1993',
	1994-343	
	1994-356	
	1995-269	(with Lindsay Griffin) 'Pakistan 1994'
	1995-348	
	1995-354	
	1995-362	
	1995-57f	
	1995-65	arts. 'Manirang, 6593m',
	1995-iv	

	1997-363	poem in his memory 'The Single Falling Stone' by Terry Gifford
	1997-85	in art. 'Success and Tragedy on Haramosh II',
	1999-7	
Nunn, Paul James	1996-265	
	1996-290	
	1996-325	obituary by Jim Curran,
	1996-328	tribute by Doug Scott
	1996-p84	plate
Nuptse, 7861m (Nepal)	1997-142	
	1997-275	
Nuptse, 7861m	1998-286	
Nuttall, Anne-Marie	1996-350	and Alpine Club Symposium,
	1997-379	
	1997-39	art. (with Mike Fletcher) 'Snowy Summits in East Greenland',
Nyainqntanglha (Tibet)	2007-316	
Nyainqntanglha East range (Tibet)	2006-12	
	2006-3	
	2006-33	
Nyambo Konka (Daxue Shan range, Tibet)	2006-63	in art. 'Adventure is not Dead',
Nyenchen Tanglha	1999-23	
	1999-28	map
	1999-29	art. 'Through the Eastern Nyenchen Tanglha',
Nyenchentanglarange	2004-36	
	2004-45	
	2004-49	
	2004-56	
Nyka, Josef	1988-258	with Z Kowalewski, art. The Eight-Thousanders',
	1988-260	art. Pamir 1987'
Nyka, Jozef	1992-259	art. 'China and Tibet 1991',
	1992-345	
	1994-257	arts. 'Tibet and China 1993',
	1994-257	'Bhutan 1993'
	1994-272	
	1994-273	Central Asia 1993'
	1995-265	
	1995-273	
	1995-275	
	1996-267	
	1996-vii	

Nyka,Jozef	1993-248	art. 'China and Tibet 1992',
Obergabelhorn	1994-14	
	1994-184	
	1994-298	
	1994-p60	
Obituaries	1996-315	
	2001-332	
	2004-375	
	2005-392	
	2006-373	
	2007-381	
Obituaries Andre Roch 1906~2002	2003-302	by Trevor Braham,
Obituaries Arthur King Peters 1920~2001	2003-316	by Michael Westmacott,
Obituaries Chris Brasher 1928~2003	2003-309	by John Cleare,
	2003-312	a tribute by Roger Chorley
Obituaries Commander Cortland James Woore Simpson CBE, DSC, RN 1911~2001	2003-316	by Michael Westmacott,
Obituaries Dr Robin Cooper 1945~2002	2003-319	by Hugh P Nettleton,
Obituaries Elliott Merriam Viney DSO MBE, DL	2003-320	
Obituaries Gino Buscaini, 1931~2002	2003-324	by Mirella Tendarini,
Obituaries Gisele Pighetti de Rivasso 1905~2002	2003-305	by Anne Sauvy,
Obituaries Jean Francois Saltet 1920~2003	2003-327	by Robbert Leopold,
Obituaries John 'Andy' Anderson 1944~2002	2003-313	by Henry Day,
	2003-314	a tribute by Tim Walker
Obituaries John MacMillan Stirling Lecky CFA 1940~2003	2003-321	by Julian Freeman~Attwood,
Obituaries Oliver Turnbull 1933~2002	2003-325	by Dick Allen,
Obituaries Peter Lloyd CBE 1907~2003	2003-329	by George Band,
	2003-332	a tribute by Michael Ward
Obituaries Sir (Francis) Alan Pullinger CBE DL 1913~2002	2003-307	by J H Emlyn Jones,
Obituary	2002-332	Quintin McGarel Hogg, PC, KG, CH, FRS (Baron Hailsham of St. Marylebone) 1907-2001,
	2002-333	Ian Seafield Grant 1931-2001,

	2002-334	Efisio Noussan 1921-2001,
	2002-335	Charles Edward Johnstone Crawford 1912-2001,
	2002-337	Harold Flook 1909-2000,
	2002-338	Frederick Charles Brooks 1902-2001,
	2002-339	Peter Leedeboer 1918-2001,
	2002-340	Sir Peter Holmes, MC 1932-2002,
	2002-342	John Byam-Grounds 1917-2000,
	2002-344	Bryan Leolin Richards, G.M. 1909- 2001,
	2002-345	Colin Day 1934-2001,
Ochsner, Kaspar	1999-160	
O'Connell, Nicholas	1994-315	book Beyond Risk; Conversations with Climbers reviewed,
O'Connor, Bill	1991-245	art. 'Nepal 1990'
	1991-280	book Adventure Treks. Nepal reviewed
	1992-266	art. 'Nepal 1991',
	1992-350	
	1993-254	art. 'Nepal 1992',
	1993-352	
	1994-263	art. 'Nepal 1993',
	1994-356	
	1995-274	art. 'Nepal 1994' ,
	1996-189	arts. 'Trekking Peaks - By any Other Name',
	1996-267	Nepal 1995'
	1996-343	
	1996-359	
	1997-269	art. 'Nepal 1996',
	1997-364	
	1997-379	
	1998-144	
	1998-283	art. 'Nepal 1997' ,
	1998-360	
	1998-367	
	1998-379	
	1998-iii	
	1999-257	art. 'Nepal 1998' ,
	1999-363	
	2000-256	art. 'Nepal 1999' ,
	2000-363	
	2001-274	art. 'Nepal 2000' ,
	2001-361	
Odell, Noel	1995-23f	
	2007-100	

Odell, Noel Ewart	1988-309	obit.,
O'Dowd, Cathy	1999-314	see Book Reviews,
Oelz, Oswald	1991-173	'The Seven Summits'
	1991-25	arts. 'Death at Extreme Altitude',
	1993-304	Editor (Europe) of Journal of Wilderness Medicine 1992 (Vol 3) reviewed
	2003-256	and climbs in the Western Hajar mountains of Oman,
	2003-347f	his review of A Thousand Years of Exploration by Michael Ward
Ogilvie, Iain Hamish	1999-338	obituary,
Ogre, The	2002-13	in art. 'Baintha Brakk; The Merciful Man-Eater',
	2002-294	
Ogre, The (Baintha Brakk), 7285m	1997-103	art. The Challenge of the Ogre',
	1997-266	
Ogre, The (Karakoram)	1990-140	
Ohmori, Koichiro	1995-322	book Over the Himalaya reviewed,
Oiarzabal, Juanito	1995-269	
Old Man of Hoy, The	1995-284	
	2006-196	
	2007-112	and The Crux exhibition,
	2007-113	
Older, John	1996-36	
	1996-39	
O'Leary, Paddy	1996-103	
Olech, Kazimierz	2000-43	
Olivares, Ernesto	2004-123	in art. 'Hard Labour on Planet Antarctica',
Oman	1989-250	art. 'Jordan and Oman 1988',
	1994-283	
	1995-286	
	2003-256	recent developments in Western Hajar mountains,
	2004-306	
	2005-124	in art. 'Coast to Coast in Arabia',
	2005-125	map
	2005-362	
	2006-286	in art. 'Oman & United Arab Emirates 2004-2006',
Oman and the Emirates	2002-267	in art. 'Middle East & North Africa 1999- 2002',
Orlov, Eugene	1995-175	
	1998-135	in art. 'Skiing the Clouds in the Karakoram',
Orobie	1996-245	
Ortega, Antonio (Ed)	1994-317	book Vascos en el Himalaya reviewed,
Ortler	1996-246	

	2000-220	
Ortler Alps	2006-264	
Ortler/ Adamello	1995-253	
Osmaston, Henry	1988-71	art. 'Sun, Snow and Science on Xixabangma',
	1995-319	review of The Illustrated Library of the Earth; Mountains edited by J Dlves,
	1995-352	Oxford Mountaineering Library The;
Osmaston, Henry Arthur	2007-303	
	2007-389	obituary by Stephen Venables
Ostin, Chuck	2004-200	
Owen, John	1988-61	art. 'On Trekking',
Owen, Richard	1998-350	(with Michael Westmacott) obit. of Tom Peacocke,
Oxus river	2006-166	
	2006-169	photo
Oxygen	2006-252	art. 'The Use of Closed- Circuit Oxygen Sets in the Himalaya',
Ozsvath, Attila	2003-279	disappearance of,
Paczkowski, A	1988-295	with Z Kowalewski, their book Mount Everest,
Page, Barrie	1996-103	
Paine (patagonia), The Central Tower of	1998-102	art.
	1998-105	topo
	1998-367	
Paine (South America)	1994-228	art. 'Pioneers of the Paine; A Supplement',
	1994-281	
Paine, The (Southern Andes)	1992-222	art. Pioneers of the Paine',
	1992-279	
	1993-266	in art. 'South America and Antarctica 1992',
Paine, Towers of	1994-58	art. 'Windmills in the Mind',
	1994-p31	
	1996-275	
	1996-90	art. 'Born Under a Wandering Star',
Pakistan	1989-253	'Karakoram 1988'
	1989-76	arts. 'Ups and Downs on Kunyang Kish',
	1992-144	'Baltoro Revisited'
	1992-270	'Pakistan 1991'
	1992-43	'Wintering on Nanga Parbat'
	1992-49	'We Failed on Ultar'
	1992-9	in arts. 'Eight Days on Nanga Parbat',
	1993-257	art. 'Pakistan 1992',
	1994-267	'Pakistan 1993'
	1994-312	book Pakistan Trekking Guide reviewed
	1994-54	arts. 'Summer on the Savage Mountain',

	1995-39	arts. 'Against the Odds',
	1996-261	'Pakistan 1995'
	1996-289	
	1996-61	arts. 'Hidden Peak 1994 & Makalu 1995',
	1997-103	The Challenge of the Ogre'
	1997-179	
	1997-264	Pakistan 1996'
	1997-294	MEF Report
	1997-85	arts. 'Success and Tragedy on Haramosh II',
	1997-99	'Latok I'
	1998-117	arts. 'Beatrice',
	1998-278	Pakistan 1997'
	1999-252	Pakistan 1998'
	1999-286	MEF Report
	1999-51	art. 'Mountaineering and War on the Siachen Glacier',
	2000-190	art. 'The Story of an Ice Axe',
	2000-273	MEF Report
	2000-355	Symposium
	2001-292	Pakistan 2000' 257 MEF report
	2001-48	arts. 'Giant Himalayan Woolly Flying Squirrels',
	2002-292	art. 'Pakistan 2001',
	2002-307	
	2003-273	art. 'Pakistan 2002' by Lindsay Griffin,
	2004-161	arts. 'On the Death Trail', 112, 'A Siachen Peace Park?',
	2004-171	K2 -50 Years On'
	2004-319	'Pakistan 2003'
	2005-103	'Just Climbing'
	2005-113	'The Great Karakoram Ski Traverse'
	2005-193	'Re~writing the History of K2'
	2005-315	'Pakistan 2004'
	2005-96	arts. 'Nought but Noodles on Hispar Sar',
	2006-302	'Afghanistan & Pakistan 2005'
	2006-339	MEF report
	2006-77	arts. 'Pure Alpinism on the Rupal Face',
	2007-308	art. 'Pakistan 2006',
	2007-342	MEF report
Pakistan 1994'	1995-269	
	1995-294	MEF Reports
Pallis, Marco	1990-317	obit.,
	2001-173	
Pamir	1991-255	

	1991-80	
	1991-87	
	1993-270	in art. 'Central Asia 1992',
	1994-273	
	1994-76	art. 'Not the Soviet Union',
	1999-228	
	2000-225	
	2002-199	arts. 'Peaks, Politics and Purges; the First Ascent of Pik Stalin',
	2002-222	'The Pundits and the Pamirs'
	2002-256	
	2003-203	art. 'The Pundits Beyond the Pamir',
	2003-239	
	2004-288	
	2005-285	
Pamir 1987	1988-260	
Pamir Alai	2002-257	
	2004-287	
Pamir Ali	1999-228	
	2003-240	
	2005-284	
	2006-268	
	2007-273	
Pamir and Pamir Alai	1998-109	art. 'Ak-Su; The Wall of Dykes',
	1998-259	
	2001-228	
Pamir and Pamir Ali	1997-255	
Pamir mountains	2007-27	art. 'Top Marx in Pamirs for AC climbers',
	2007-275	
Pamir, SE	1999-127	
Pamirs	1995-175	art. 'The Transpamirs Ski Expedition',
	1995-177	Map
	1995-253	
	1995-255	
	1996-113	
	1996-122	art.'Six and Seventhousanders of the Tien Shan and the Pamirs',
	1996-209	
	1996-248	
	2006-167	photo
	2006-269	
Panch Chuli II (6904m)	2004-313	
Panch Chuli II (Kumaon)	1993-101	art. 'Indian British Panch Chuli Expedition',

	1993-104	map
	1993-249	in 'India 1993-1992'
	1993-279	in MEF Reports
Panch Chuli V (Kumaon)	1993-104	map
	1993-105	art. 'Panch Chuli V',
	1993-249	in 'India 1992'
	1993-279	in MEF Reports
Panmah Group (Pakistan)	2005-323	
Pargial, Leo (6791m)	1995-65	
Pargial, Reo (6816m)	1995-65	
	1995-p25	
Park, Tony	1993-270	
	1994-76	in art. 'Not the Soviet Union',
Parker, M and N	1988-295	their book Grande Traverse and the Mont Blanc Tour,
Parkin, Andy	2000-352	
	2000-p66	plate
	2001-288	and Cerro Torre,
	2005-360	
	2005-96	in art. 'Nought but Noodles on Hispar Sar',
	2006-13	
	2007-197	cartoons; 'A Night on Les Droites'
	2007-412	and the Bob Lawford Collection
	2007-68	in art. 'A Good Day'
	2007-73	photo
	2007-80	
	2007-xiii	
Parkin, Andy illustrations	2007-1	
	2007-159	
	2007-195	
	2007-227	
	2007-261	
	2007-75	
Parkin,Andy	1995-196	
	1995-244	
	1995-250	
	1995-269	
Parks, Nick	2002-92	in art. 'Kedar Dome on Ski',
Parnell, Ian	2000-275	
	2000-363	
	2000-68	art. 'Unknown Alone',
	2000-iv	

	2001-19	art. 'Arwa Spire',
	2001-245	
	2001-286	and The Knowledge
	2001-290	and Thumbnail
	2001-361	
	2002-299	
	2002-361	
	2002-37	in art. 'Fathers and Sons',
	2002-9	
	2003-23	art. 'Hell to Pay; On Denali's Diamond',
	2003-291	
	2003-377	
	2004-3	art. 'Annapurna III, SW Ridge',
	2004-344	
	2004-413	biography
	2005-393	his obituary of Jules Cartwright
	2005-423	biography
	2005-84	art. 'Saf Minal Northwest Face',
	2007-129	
	2007-17	art. 'Confounding the Colonel on Kedar Dome',
	2007-285	
	2007-301	
	2007-422	biography
	2007-80	
Parrot, Friedrich	2002-207	in art. 'Ararat; Another Controversial First Ascent',
Parsons, Mike	1995-260	
	1995-84	
Parsons, Pat	1998-126	'The Gimmigela Adventure',
	1998-296	
	1998-379	
Pasang Phutar	1994-91	
Pash, Richard	2000-270	
	2000-71	in art. 'Bishops, Actresses and Witches ... ' by Richard Chamberlain,
	2001-289	
	2001-31	art. 'The Lemon Mountains of East Greenland',
	2001-361	
Passage to Freedom, The, El Capitan	2007-122	photo
	2007-123	and The Crux exhibition,
Pasteur, Chris	2001-285	
	2001-3	
Pasteur, David	2006-392	obituary by Wiz Pasteur and Chris Pasteur,

	2006-394	photo
Patagonia	1992-222	in art. 'Pioneers of the Paine',
	1992-308	book Patagonia reviewed
	1993-265	
	1994-228	'Pioneers of the Paine; A Supplement'
	1994-279	'South America 1993'
	1994-58	art. 'Windmills in the Mind',
	1996-275	
	1996-90	art. 'Born Under a Wandering Star',
	1997-22	art. 'Land of Fire',
	1998-102	
	1998-187	
	1998-97	arts.
	2001-288	
	2002-200	and South Tower of Paine expedition
	2002-300	
	2003-139	art. 'Commitment and Bolts in Patagonia',
	2006-99	
Patagonia Hielo Norte	1999-278	
Paterson, David	1992-309	book Nepal. The Mountains of Heaven reviewed,
Patey, Tom	2002-192	
	2007-147	
Patron's Medal, 2004-318	2004-412	biography,
Paulsen, Gary	1997-379	
	1997-59	art. 'Winterdance',
	1997-iii	
Payne, Peter	1990-133	art. 'Lengai, Mountain of God',
Payne, Roger	1988-7	art. 'Karakoram Lessons',
	1992-37	in art. 'Celestial Summits',
	1994-267	
	1994-349	
	1994-356	
	1994-54	art. 'Summer on the Savage Mountain',
	1994-p29	
	1995-265	
	1995-292	
	1995-52	in art. 'Voyage of the Goddess',
	1996-257	
	1996-288	
	1997-260	
	1997-366	
	1998-12f	'Mountain of Dreams Mountain of Sorrows'

	1998-273	
	1998-295	
	1998-4ff	in arts. 'Changabang; A World Apart',
	1998-iii	
	1999-7	
	2001-266	
	2001-293	
	2004-29	art. 'Alpine Style in the Alps of Tibet',
	2004-346	
	2004-413	
	2005-153	in art. 'From Dawn to Decadence',
	2005-359	
	2006-138	'Early Season Alpine Summits in West Sikkim'
	2006-336	
	2006-407	and Tyrol Declaration
	2006-422	biography
	2006-44	arts. (with Julie-Ann Clyma) 'Chomolhari -One Perfect Day',
	2007-340	and British North Sikkim expedition
	2007-79	
Peacock, John	1994-302	review of This Game of Ghosts by Joe Simpson,
	1996-299	his review of Gordon Stainforth's The Cuillin,
	1996-42	
	1998-144	
	1998-357	obit. of Malcolm Rutherford,
	2006-390	his obituary of Eric Langmuir,
Peacock, Neil	1998-131	
Peacocke, T A H	1993-199	art. 'Five Times on the Matterhorn',
	1993-352	
Peacocke, Thomas Arthur Hardy	1998-350	obituary
Peak fees	2003-273	
Pearce, Dave	2007-115	
Peascod, Bill	1991-286	with Bill Birkett, book Women Climbing, reviewed,
Peck, Edward	1986-7	MEF Notes
	1988-170	art. 'Who Identified the Highest Summit in the Eastern United States?'
	1988-213	letter 'Mount Olympus 1946'
	1988-263	
	1989-273	art. 'MEF Notes 1987-88',
	1990-157	MEF Notes
	1990-215	letter 'George Traill',
	1991-257	MEF Notes,

	1996-131	art. 'The Search for Khan Tengri',
	1996-359	
	2002-161	
	2002-207	art. 'Ararat; Another Controversial First Ascent',
	2002-361	
	2006-189	art. 'If Matterhorn, Why Cervin?',
	2006-423	biography
Peck, Sir Edward	1992-222	art. 'Pioneers of the Paine',
	1992-284	MEF Expedition Reports summarised by
	1992-308	review of book Patagonia by Gino Buscaini and Silvia Metzeltin
	1992-346	
	1992-350	
	1993-276	MEF Expedition Reports summarised by,
	1993-352	
	1994-201	art. 'John Muir, Mountaineer',
	1994-314	review of The Ala Dag Climbs and Treks in Turkey's Crimson Mountains by O B Tuzel
	1994-356	
	2003-8	
	2004-378	his tribute to Robin Hodgkin,
Peck, Sir Edward, GCMG	1998-iii	
	1999-349	
Pedley, Adrian	2007-173	in art. 'Mad Dogs?',
Pema Dorge	1996-81f	
Pemba	1993-23	
	1993-29f	
Pen y Gwryd Hotel	2007-145	
Pennine Alps	1994-233	
	1994-27	
Pen-y-Gwryd Hotel	1994-171	
	1994-335	
	1994-346	
	1994-93	
	1994-95	
Perkins, Andy	1994-58.	in art. 'Windmills in the Mind',
	1994-p31	
	1997-260	
	1997-370	
	1998-12	
	1998-17	
	1998-355	obit. of Brendan Murphy,
	1998-4	

	2002-9	
Perkins, Chris	1992-167	art. 'Mountain Maps',
	1992-350	
Perren, Beat H	1989-292	book Matterhorn, reviewed,
Perret, Jacques	1999-312	see Book Reviews,
Perrin, Jim	1992-302	book Yes, to Dance reviewed,
	1999-153	
	1999-356	
Pershin, Valeri	1997-94f	
Pershin, Valerie	1999-34	
Pershin, Valery	1994-45	
Pertemba	1994-133	
	1994-90	
Peru	1990-158	MEF Notes,
	1993-264	
	1994-221	
	1994-277	
	1995-279	
	1996-273	
	1997-282	
	1998-289	
	1999-273	
	2000-131	'Cordillera Central Peru' by Evelio Echevarria
	2000-133	map
	2000-59	arts. 'Lightweight in the Andes' by Pavle Kozjek,
	2001-14	Plates
	2001-15	
	2001-83	art. 'The Cordillera Huarochiri',
	2003-111	'Cordillera Jarun Chacua Peru'
	2003-188	'Rising'
	2003-73	arts. 'Blind Date on Quitaraju,'
	2005-47	art. 'Unfinished Business in the Andes',
	2005-48	map
	2006-88	art. 'The Emotional Tightrope',
	2007-7	in art. 'Silent Scream',
	2007-8	
	2007-9	
Peru Meet, July-August 1987	1988-181	
Peter, Iain	1992-38f	in art. 'Celestial Summits',
Peter, Libby	2007-3	
Pettigrew, Bob	1999-250	
Pettigrew, Robert	2004-317	

Peyron, Michael	1995-362	
	1995-96	art. 'Middle Atlas Berber Poetry',
	2000-94	
	2000-98	
Pfau, Paul	1996-284	
	1996-352	
Pfisterer, Gary	1999-18	
	1999-284	
Phu Dorji	1993-59	in art. 'Tenzing Norgay and the Sherpa Team,
Piana, Paul	1998-362	and Annual London Dinner,
	1998-370	
	1999-362	and Annual London Dinner,
	1999-370	
Picos de Europa (Spain)	1993-206	art. 'Picos de Europa',
Pierce, Simon	2005-411	and exhibition of Kangchenjunga images,
Percy, Rob	2007-412	and the Bob Lawford Collection,
Pierre, Bernard	1998-339	obituary
Pierse, Simon	2007-349	
	2007-412	and the Bob Lawford Collection
Pigott, Fred	2002-195	
Pinfield, Steve	1995-152	
Pinnacle Club	2004-189	
Piolet d'Or	1997-80	
Piolet d'Or 1991	1992-345	
Piolet d'Or 1992	1993-345	
Pirin Mountains	1991-155	art. 'The Pirin Mountains - Kingdom of the Thunder God',
Pitt, David and Sten Nilsson	1993-297	book Mountain World in Danger reviewed,
Plaisir Climbing	2007-78	
Plas y Brenin	1994-191	
	1994-346	
	1994-91	
	1994-95	
Plint, Dr Michael	1992-231	art. 'The Workmans; Travellers Extraordinary',
	1992-339	
	1992-350	
Plotnikov, Ivan (Vanya)	1994-45	
	1994-p13	
Pobeda (Tien Shan)	1992-37f	
	1995-258	
Pobeda, 7439m (Tien Shan)	2000-29	
	2000-33	

Pobeda, Mt, 3147m (Cherskiy Range)	1996-119	
	1996-147	
	1996-152f f	
	1996-253	
	1996-p53	plate
Pobeda, Pik, 7439m (Tien Shan)	1996-116	
	1996-124	
	1996-138	
	1996-140	
	1996-250	
	1996-p44	plate
Poi, Mount (E Africa)	1989-167	
Poi, N Face of	2001-24	in art. 'Big Walls in Kenya',
	2001-p20	plate
Pokharkan (6350m)	2004-24	art. 'Pokharkan South Face, Nepal',
Poland	1988-99	art. 'Pieniny - the Great Little Mountains',
Polar regions	1997-1	Polar Regions
	1997-iii	Alpine Club Symposium 1995,
Pollard, A J	2003-162	art. (with P A Barry) Altitude Illness -An Aide Memoire',
	2003-377	
Pollard, Andrew	1993-112	art. 'Big Bird Flapping Wings',
	1993-352	
	1996-163	art. (with David Collier and Simon Currin) 'Science on Mount Everest',
	1996-360	
Pollard, Andrew J	1995-293	
	1995-299	review of High Altitude Medicine and Physiology, 2nd edition 1995,
Pollard, Andrew J (with David R Murdoch)	1997-312	book The High Altitude Medicine Handbook reviewed by Michael Ward,
Poncet, Dion	2006-143	in art. 'Strictly for Aficionados',
	2006-150	photo
Poole, John	1988-315	obit.,
Porter, Charlie	1997-22	in art. 'Land of Fire',
Porter, John	1988-242	art. 'Nepal 1987',
	1998-297	
	1998-369	
	1998-4	
	1999-24	and Sepu Kangri,
	1999-350	and Boardman Tasker

	2001-290	
	2001-333	obituary of Andrzej Zawada
	2004-215	art. 'Toward Defining the Void',
	2004-413	biography
Poucher, W A	1988-291	his book <i>The Magic of the Highlands</i> ,
Pourquoi-Pas glacier (Greenland)	1995-183	art. 'Probing the Pourquoi-Pas',
	1995-184	map
Powell, Al	2004-14	in art. 'Love and Hate on the Edge of Darkness',
	2004-340	
	2004-344	
Powell, Al	2001-19	in art. 'Arwa Spire',
	2001-245	
	2001-290	
	2003-287	
	2003-293	
	2003-73	in art. 'Blind Date on Quitaraju',
	2006-88	in art. 'The Emotional Tightrope',
Powell, Paul	1994-333	obit. of Roland Rodda,
Pozgaj, Zvonko	1997-270	
	1997-80f	
Pratt, Chuck	2004-200	
Pratt, Jonathan	1994-268	in art. 'Pakistan 1993',
	1995-271	
	1995-363	
	1995-39	art. 'Against the Odds',
	1995-iii	
	1996-271	
	1996-360	
	1996-61	art. 'Hidden Peak 1994 & Makalu 1995',
	1997-274	
	1998-132	
	1998-379	
	1998-93	art. 'Lhotse 96',
	1999-18	in art. 'Kangchenjunga; The First Female Ascent' ,
	1999-284	
Precht, Albert	1999-160	
Prentice, Tom	1993-119	in art. 'Thalay Sagar',
Preston, Jonathan	1990-145	art. 'Excursion to Alaska',
	2002-23	
	2004-57	in arts. 'The Ridges of Dansketinde',
Preston, Lewis J G	1988-118	art. 'Thunderstorms and Fireworks',

Preston, Jonathan	1993-259	
Prezelj, Marko	1996-360	
	1996-54	
	1996-56	
	1996-90	art. 'Born Under a Wandering Star',
	2005-316	
Price, Martin	1996-353	
	2001-361	
	2001-43	art. 'The Trails to 2002',
Price, Tom	2001-319	Book Reviews,
	2007-412	and the Bob Lawford Collection,
Pritchard, Paul	1995-196	
	1995-198	
	1995-291	
	1995-363	
	1995-47	art. 'Hammering the Anvil',
	1995-iii	
	1998-109	art. 'Ak-Su; The Wall of Dykes',
	1998-187	
	1998-362	
	1998-367	
	1998-369	
	1998-379	
	2000-309	his book <i>The Totem Pole</i> reviewed by Val Randall,
	2000-347	wins Boardman Tasker Award
Province of Mendoza	2007-186	map,
Province of San Juan	2007-185	map,
Puensum, Gangkar, 7541m (Bhutan)	1997-219	
	1997-224	map
	1997-p91	plate
Pugh, Griffith	1990-188	in art. 'Griffith Pugh - An 80th Birthday Tribute',
	1993-34	art. 'Everest 1953 Reminiscences',
	1993-352	
	1993-37	in art. 'The Contribution of Medical Science'
	1993-53	
	1993-65	
	1994-216	
	1994-220	
	1994-345	
	1994-95	
	1995-222	in art. 'Preparations for Everest',

	1995-326f f	obit.
	2003-3	
	2006-255	
Pullinger, Alan	1994-324	obit. of John Martin Kretschmer,
Pumori (7161m)	2001-278	
Pumori (Nepal Tibet border)	1993-13	
	1993-160	
	1993-164	
	1993-41	
Pumori, 7165m	1999-262	
Pumori, 7165m (Nepal)	1997-275	
Pundits	1998-59	art. 'The Survey of India and the Pundits',
	1998-74	list
	1998-75	Chronology
Putnam, Roger and David Hopkins	1994-311	book Personal Growth Through Adventure reviewed,
Putnam, William	1988-286	with A Kauffman, their book The Guiding Spirit,
Putnam, William L and Andrew J Kauffman	1993-288	book K2; The 1939 Tragedy reviewed,
	1993-310	
Pycroft, Mike	2001-337	tribute to Mal Cameron,
Pye, Sir David Randall (1886 -1960)	2000-172	
Pyke, Kath	1998-117	
	1998-298f f	
	2001-362	
	2001-48	art. 'Giant Himalayan Woolly Flying Squirrels',
Pyne, Stephen J	1988-289	his book The Ice,
Pyrenees	1989-142	
	1992-316	book Long Distance Walks in the Pyrenees reviewed,
	1994-175	
	1994-240	
	1995-138	Map
	1995-139	arts. 'Pyrenees 3000',
	1995-241	Alps and Pyrenees 1994'
	1996-234	art. 'Alps and Pyrenees 1995',
	1997-195	arts. 'Introduction',
	1997-197	and 'Midnight and Dawn on the Summit of the Great Vignemale'
	1997-238	'Alps and Pyrenees 1996'
	1998-243	art. 'Alps and Pyrenees' ,

	1999-211	art. 'Alps and Pyrenees 1997- 1998',
	2000-213	art. 'Alps and Pyrenees 1998- 1999',
	2001-211	art. 'Alps & Pyrenees 2000',
	2001-212	
	2004-265	art. 'Alps & Pyrenees 2003',
	2007-247	art. 'Prophets of Pyreneism',
Qu Yin Hua	2007-85	
Qualido Wall (Bregaglia)	1997-183	
	1997-246	
Queen Mary, Mt, 3928m (St Elias Range)	1997-278	
	1997-289	
	1997-pfc	front cover photo
Queen Maud Land	1997-13.	in art. 'On the NW Wall of Ulvetanna',
	1997-14	Map
Queen, Her Majesty the	1994-89	in art. 'The Everest Anniversary Celebrations',
	1994-92	letter from
	1994-p1	
	1994-p2	
Queen, HM The and Prince Philip	2003-290	
	2003-4	
Quinlan, Steve	1995-47f	
Quitaraju (c. 6040m), Cordillera Blanca, Peru	2003-287	
	2003-73	in art. 'Blind Date on Quitaraju',
Rafols, Lluis	1993-257	
	1993-92f	
Rainier, Mount	1988-293	book edited by Paul Schullery,
Rajrambha (Kumaon)	1993-99	
Rakaposhi (7788m)	2002-295	
Rakaposhi (Karakoram)	1996-265	
Rakaposhi range (Pakistan)	2005-324	
Rakaposhi(7788m)	2001-268	
Rakaposhi, 7788m (Karakoram)	1998-281	
Ralling, Christopher	1994-116	art. 'Filming on Everest',
	1994-356	
	1994-p68	
	1994-v	
Ralling, Christopher, OBE	1997-129	
	1997-298	his review of A Portrait of Leni Riefenstahl by Audrey Salkeld,
Ralling, Jo	1994-121	

Ramsden, Paul	2000-269	
	2000-88f	
	2003-256	
	2003-28	art. 'The North Face of Siguniang',
	2003-378	
	2007-316	
	2007-336	
Randall, Frances	1988-294	her book Denali Diary,
Randall, Val	2000-309	see Book Reviews,
	2000-325	and
	2001-323	Book Reviews,
	2003-352	his review of Climbing Free; My Life in the Vertical World by Lynn Hill,
	2004-371	her review of Where the Mountain Casts Its Shadow by Maria Coffey,
	2005-385	his review of Taking Leave by Roger Hubank,
Randall, Vall	1999-294	see Book Reviews,
	1999-309	and
Rangel, Alfredo	2004-341	
	2004-76	in art. Venezuelan Verticality',
Rangel, Alfredo (Venezuela)	2006-121	
	2006-122f f	photo
Rangrik Rang, 6553m	1995-266	
	1995-63	first ascent,
Ravier, Jean and Pierre	2007-247	in art. Prophets of Pyreneisme',
	2007-249	photos
	2007-253	
Rawlinson, Anthony	2002-197	
Read, Dudley	1999-345	(with Jon Mellor and Frank Schweitzer) obit. of Dr David John Lintott,
Real	1999-270	
Rebuffat, Gaston	1988-291	his book Mont Blanc,
	1999-174	
Recalcati, Angelo	2000-312	his book (with Allesandro Gogna) Mesolcina- Spluga reviewed by Lindsay Griffin,
Rees, Ioan Bowen	1994-316	book The Mountains of Wales reviewed,
Reid, Jane	2004-379	obituary,
Reid, Stephen	1990-184	art. 'Waller's Crack',
	2004-298	in art. 'Greenland 2003'
	2004-341	
	2004-413	
	2004-57	art. 'The Ridges of Dansketinde',
	2004-58	maps

	2004-59	
Reid, Steve	1995-273	
	1995-294	
Reisach, Hermann	2001-105	art. 'Beatrice Tomasson and the South Face of the Marmolada',
	2001-362	
Reiss, Ernst	2007-91	
Renshaw	1992-22	Dick; art. 'Kusum Kangguru',
	1992-267	
	1992-350	
Renshaw, Dick	1993-105	'Panch Chuli V'
	1993-345	
	1993-98	in arts. 'Indian British Panch Chuli Expedition',
	1994-120	
	1995-196	
	1996-191	
	1998-10	
	2002-178	in art. 'The Monch in Winter',
	2004-176	in art. Finsteraarhorn NE Spur Centenary',
	2007-118	and Everest,
	2007-119	photo
	2007-146	
Resko Tepesi (E Turkey)	1989-115	
Retiche (Alps)	2007-268	
Rey, Guido	1997-168	
Reynolds, Kev	1988-155	art. 'A Pilgrim in the Atlas',
	1990-117	art. 'Appointment with the Sun',
	1991-152	art. 'Jura - The Unsung Mountains',
	1991-282	books The Mountains of Europe reviewed
	1991-283	Classic Walks in the Pyrenees reviewed
	1992-315	book Classic Walks in the Alps reviewed,
	1992-320	
	1995-139	art. 'Pyrenees 3000' ,
	1995-363	
	1998-157	art. 'Nepal's Farthest West',
	1998-379	
	1998-iii	
	1999-313	See Book Reviews,
	2000-306	Book Reviews,
	2000-316	
	2001-314	Book Reviews,
	2004-183	art. 'Overcrowded Alps? ',

	2004-413	biography
	2007-247	art. 'Prophets of Pyreneisme',
	2007-358	
	2007-359	
	2007-422	biography
Richards GM, Bryan Leolin (1909- 2001)	2002-344	obituary by J H Emlyn Jones,
Richards, I A	1990-180	in J P Russo's book I A Richards; His Life and Work, reviewed,
Richardson, Simon	1989-63	art. 'A Peak- Bagger's Guide to the Eastern Kishtwar',
	1991-104	art. 'In the Footsteps of Gervasutti',
	1995-282	art. 'Scottish Winter 1993-94',
	1995-363	
	1996-277	art. 'Scotland 1994'-95',
	1996-360	
	1997-248	art. 'Scottish Winter 1995-96',
	1998-267	art. 'Scotland 1996-97',
	1998-308	
	1998-379	
	1999-237	art. 'Scottish Winter 1997-98',
	1999-363	
	2000-235	art. 'Scottish Winter 1998-99',
	2000-363	
	2001-237	art. Scottish Winter 1999-2000',
	2001-352	
	2001-362	
	2002-261	art. 'Scottish Winter 2000-2001',
	2002-361	
	2003-248	art. 'Scottish Winter 2001~2002',
	2003-378	
	2004-300	art. 'Scottish Winter 2002~2003',
	2004-302	
	2004-414f	biography
	2005-296	art. 'Scottish Winter 2003-2004'
	2005-424	
	2006-206	art. 'The Evolution of the Scottish Mountaineering Club Climbers' Guides',
	2006-281	art. Scottish Winters 2004-2005'
	2006-423	biography
	2007-147	arts. 'Scottish Winter Climbing; the last 50 years',
	2007-283	Scottish Winters 2006-2007'
	2007-422	biography

Richey, Mark	2002-305	and Arganglas 2001
	2002-43	in art. 'Yamandaka',
Rickards, Alex	2007-27	in art. 'Top Marx in Pamirs for AC climbers',
	2007-38	photo
Riddell, David Renton	1992-331	obit.,
Riddell, W J	1995-328	obit. of Griffith Pugh,
Ridgeway, Rick	1989-290	with Bass, Dick and Wells, Frank, book Seven Summits, reviewed,
Ridley, Norman	2001-346	tribute to Frederic Sinclair Jackson,
Riffelberg Hotel	2004-230	
	2004-233	
Right Unconquerable, The	2007-104	photo
	2007-105	and The Crux exhibition,
Riley, Tony	2007-204	art. 'Preserving our Mountain Art. Digital Technology; a new imaging landscape',
Rimo I (Karakoram)	1989-259	
Rimo II, IV (E Karakoram)	1990-12f	
	1990-151	
	1990-162f f	
	1990-248	
Ring, Jim	2001-314	Book Reviews,
Rinzin Namgyal	1999-207	and tour of Kangchenjunga,
Risoe, V S	1997-263	
	1997-360	obituary by Charles Crawford,
Roaf, Robert	2001-173	art. 'Sikkim, 1936',
	2001-362	
	2001-46=	Plates
Robalino, Isabel de	2004-242	
	2004-243	photo
Robbins, Royal	1995-198	
	1998-169	
	1998-177	
	1998-186	
	1998-188	
	2004-199	
	2004-349	his review of Yosemite by Alexander Huber and Heinz Zak
	2005-231	art. 'Three Early Influences',
	2005-424	biography
Roberts, Barry	2006-280	
	2007-173	in art. 'Mad Dogs?',
Roberts, Dave	2001-122	art. 'The Diaries of Hester Norris',

	2001-362	
Roberts, David	1988-287	his book <i>Moments of Doubt</i> ,
	2001-322	Book Reviews,
Roberts, David and Bradford Washburn	1993-311	book <i>Mount McKinley. The Conquest of Denali</i> reviewed,
Roberts, J O M (Jimmy)	1997-78	
Roberts, J O M	1996-186	
	1996-190	
	1996-272	
Roberts, J O M (Jimmy)	1998-218	in art. <i>Masherbrum in 1938</i> ,
	1998-277	
	1998-283	
	1998-340	obituary
Roberts, Jimmy	2003-183	in art. 'Down and Out in Kathmandu and Bombay',
Roberts, Lt Col J O M (Jimmy)	1993-118	
	1993-12	
	1993-57	
	1993-58	
	1993-61	
Robertson, Elliot	1999-25	and Sepu Kangri,
	1999-29f	and Nyenchen Tanglha
Robertson, Guy	2003-378	
	2003-43	art. 'Kyzyl Asker',
Robertson, Janet	1991-285	book <i>The Magnificent Mountain Women</i> , reviewed,
Robinson, A L (Hon. 'Treasurer)	2000-344	
Robinson, A L (Tony)	1999-2	
	1999-347	
Robinson, Doug	1999-300	see Book Reviews,
	1999-354	
Robinson, Jane	1991-279	book <i>Wayward Women</i> , reviewed,
Robinson, Tony	2004-396	
Robinson, William Leggatt (Robin)	1993-337	obit.,
Roch, Andre	1992-144	art. 'Baltoro Revisited',
	1992-276	
	1992-323	
	1992-339	
	1992-343	
	1992-350	
	1993-352	
	1993-83	art. 'Some Words on Everest 1952',
Rock and Ice Club	2007-144	

Rodda, Roland	1994-333	obit.,
Rodway, George	2006-252	art. (with Jeremy Windsor) 'The Use of ClosedCircuit Oxygen Sets in the Himalaya',
	2006-423	biography
Roelfsema, Anna	1993-324	obit.,
Rolwaling	1997-137	art. 'Reunion in the Rolwaling'
	1997-138	Map
	1997-340	
Rolwaling Himal	1996-37	
	1996-77	Map
	1996-78.	
Romania	1993-273	art. 'Mountaineering in Romania',
Roncagli (Chile)	1990-124	
Rose, David	2000-325	his book (with Ed Douglas) Regions of the Heart. The Triumphand Tragedy of Alison Hargreaves reviewed by Val Randall,
	2000-347	short-listed for Boardman Tasker Award
	2004-92	
Roskelley, John	1989-287	book Nanda Devi; The Tragic Expedition, reviewed,
	1993-306	book Last Days reviewed,
	1996-68	
	1997-125	
	1997-22	in art. 'Land of Fire',
Rouse, Al	2004-172	and K2,
	2007-152	
	2007-153	
	2007-91	
Rouse, Alan	1988-286	with F Fawcett, J Lowe and P Nunn, their book Climbing,
	1988-290	book Alan Rouse by Geoff Birtles
	1996-262	
	1996-39	
	2002-196	
	2002-9	
Rowat, Peter and Nona	2006-312	
	2006-71	
Rowbotham, Graham	2007-47	in art. 'The Ascent of South Walsh',
Rowe, Graham	1999-107	
Rowe, Lincoln	1996-39	
Rowland, Clive	2002-13	
Rowlett, George	2007-412	and the Bob Lawford Collection,
Roy, Sumita	1999-49	
Royal Geographical Society	1994-103	

	1994-213f	
	1994-287	
	1994-89f	
	1994-97f	
	1995-107	
	1995-112	
	1995-222	
	1995-231	
	1995-289	
	1995-30	
	1996-18	
	1996-220	
	1996-224	
	1996-22f	
	1996-231	
	1996-305	
	1997-219	
	1998-60	
	1998-78	
	2000-348	
	2000-47	
	2003-3	and 50th Anniversary,
	2004-337	
	2005-224	
	2005-267	
	2006-255	
	2007-145	
	2007-257	
Royer, Pierre	1996-269	
	1996-55	
	1996-57f	
Rubens, Des	2005-47	art. (with Dave Wilkinson) 'Unfinished Business in the Andes',
Rubio, Derek	1997-276	art. 'North America 1996',
Rucksack Club	1988-291	anthology From Kinder Scout to Kathmandu,
	2004-188	
Ruddle, Roy	1992-245	Area Notes compiled by,
	1992-258	
	1992-338	
	1992-350	
	1992-xii	
	1993-231	Area Notes compiled by,

	1993-259	
	1993-352	
	1993-iii	
	1994-239	Area Notes compiled by,
	1994-342	
	1994-357	
	1995-241	Area Notes prepared by,
	1995-363	
	1995-iv	
	1996-234	Area Notes compiled by,
	1996-344	
	1996-360	
	1996-v	
	1997-111	art. 'Foolishly Following A F Mummery',
	1997-365	
	1997-379	
	1998-361	
	1998-iii	
	2003-294	
	2003-378	
	2003-57	art. (with Derek Buckle, Robert Durran & Dave Wilkinson) 'Citrus Delights',
Ruiz, Jorge	1990-150	art. 'The Roof of Colombia',
Ruskin, John	1989-217	in art; 'From the Librarian's Shelf',
	1999-185	art. 'John Ruskin, Eugene Viollet-le-Duc and the Alps',
	2000-211	death of,
	2003-155	
	2006-203	
Russell, C A	1988-207	art. 'One Hundred Years Ago',
	1989-219	art. 'One Hundred Years Ago',
	1990-104	art. 'One Hundred Years Ago',
	1991-215	art. 'One Hundred Years Ago',
	1992-238	art. 'One Hundred Years Ago',
	1992-351	
	1993-223	art. 'One Hundred Years Ago',
	1993-353	
	1994-231	art. 'One Hundred Years Ago',
	1994-357	
	1995-233	art. 'One Hundred Years Ago',
	1995-363	
	1995-iii	
	1996-227	art. 'One Hundred Years Ago',

	1996-360	
	1997-230	art. 'One Hundred Years Ago',
	1997-379	
	1998-235	art. 'One Hundred Years Ago',
	1998-37	
	1998-379	
	1999-202	art. 'One Hundred Years Ago',
	1999-363	
	2000-207	art. 'One Hundred Years Ago',
	2000-364	
	2000-p59	plate
	2000-p60	plate
	2000-p61	plate
	2000-p62	plate
	2001-204	art. 'One Hundred Years Ago',
	2001-362	
	2001-57	Plates
	2002-240	art. 'One Hundred Years Ago',
	2002-362	
	2005-255	art. 'One Hundred Years Ago',
	2005-424	biography
	2006-228	art. 'One Hundred Years Ago',
	2006-423	biography
	2007-256	art. 'One Hundred Years Ago',
	2007-422	biography
Russell, Chris	2003-216	art. 'One Hundred Years Ago',
	2003-378	
	2004-255	art. 'One Hundred Years Ago',
	2004-414	biography
Russell, Count Henry	1997-195	
	1997-197	
Russell, Scott	1991-188	art. 'C E Montague - Mountaineer and Writer',
	1992-161	art. 'The Centenary of the New Zealand Alpine Club',
	1992-351	
	1994-216	
	1994-218	
	2000-300	obituary by John Cole,
Russia	1995-255	art. 'Russia and Central Asia 1992-94',
	1995-322	
	1997-111	arts.
	1997-117	
	1997-255	art. 'Russia and Central Asia 1996',

	1999-227	art. 'Russia and Central Asia 1998',
	2000-14	arts. '1937 and the Pull of Ushba' by Robin Hodgkin,
	2000-225	'Russia and Central Asia 1999' by Paul Knott
	2000-26	'Mountaineering in the Tien Shan' by Dimitri Botchkov
	2000-68	'Unknown Alone' by Ian Parnell
	2001-227	art. 'Russia & Central Asia 2000',
	2004-285	art. 'Russia & Central Asia 2003',
	2005-283	in art. 'Russia & Central Asia 2004',
	2006-268	in art. 'Russia & Central Asia 2005',
	2007-272	in art. 'Russia & Central Asia 2006-7',
Russia and Central Asia	1996-248	art. 'Russia and Central Asia 1995',
	2002-148	
	2002-199	Peaks Politics and Purges; the First Ascent of Pik Stalin'
	2002-208	
	2002-243	
	2002-255	Russia and Central Asia 2001 '
	2002-95	arts. 'Adventures in the Maashey Valley' ,
Russia and Russian Far East	2005-288	
Russia and Ukraine	1996-253	
	2003-238	
	2005-284	
Russo, John Paul	1990-180	book I A Richards; His Life and Work, reviewed,
Rutherford, Malcolm	1993-170	art. 'A Team Success on Island Peak',
	1993-342	
	1993-353	
	1998-357	obituary
Ruthven, Bill	1994-287	MEF expedition reports summarised by,
	1994-357	
	1995-289	MEF Expedition Reports summarised by,
	1995-363	
	1996-285	MEF Expedition Reports summarised by,
	1996-360	
	1997-289	MEF Expedition Reports summarised by,
	1998-291	MEF Expedition Reports summarised by,
	1998-379	
	1998-iii	
	1999-276	MEF Expedition Reports summarised by,
	1999-363	
	2000-266	MEF Expedition Reports summarised by,
	2000-364	

	2001-285	MEF Expedition Reports compiled and summarised by,
	2001-362	
	2002-144	art. 'Changing Fashions in Expedition Grants',
	2002-297	summary; MEF Expedition Reports
	2002-362	
	2003-290	MEF Expedition Reports summarised by
	2003-3	and Everest 50th Anniversary,
	2003-378	
	2004-337	MEF Expedition Reports 2003,
	2004-414	biography
	2005-348	and MEF Expedition Reports 2004,
	2005-424	biography
	2006-330	and MEF Expedition Reports 2005,
	2006-423	biography
	2007-336	and MEF Expedition Reports,
	2007-422	biography
Rutkiewicz, Wanda	1993-257	
	1993-321	obit.,
	1995-348	
	1996-54	
	1997-128	
	1998-83	
	2000-35	
	2000-iii	
	2000-p4	plate
	2001-120	
	2001-p44	plate
Ruttledge, Hugh	1995-17	
	1995-24	
Ruwenzori (Africa)	1989-177	'Ten Days in the Ruwenzori',
Ruwenzori (Mountains of the Moon)	1995-105	
	1995-113f	
Rwenzori	1993-271	
	1993-311	
Rwenzori Mountains, The	2000-328	
Sabir, Nazir	1994-267	
	1994-271	
Saf Minal, 6911m (Garhwal)	2005-356	
	2005-84	art. 'Saf Minal North-west Face',
Sahadev East (Kumaon)	1993-99	

Saipal (Nepal)	1994-81	in art. 'The Other Side of Nepal',
	1994-p73	
Sakai, Hiroshi (deputy leader, IndoJapanese East Karakoram Expedition 2002)	2004-112	in art. 'On the Death Trail',
Salcedo, Juan Luis	1995-156	
Sales, Malcolm	1988-168	art. 'Wind Rivers',
Salkeld, Audrey	1991-276	with Rosie Smith, book One Step in the Clouds, reviewed,
	1992-290	her translation of Kurt Diemberger's The Endless Knot reviewed
	1992-298	book People in High Places. Approaches to Tibet reviewed,
	1994-295	Picture Research for Everest. The Best Writing and Pictures reviewed,
	1994-307	book (with Jose Bermudez) On the Edge of Europe. Mountaineering in the Caucasus reviewed
	1994-327	obit. of Jill Neate
	1996-224	art. 'The Scapegoat',
	1996-360	
	1997-133	art. 'Emergency on Everest',
	1997-298	her book A Portrait of Leni Riefenstahl reviewed by Christopher Ralling
	1997-367	wins Boardman Tasker Memorial Award
	1997-379	
	1999-298	see also Book Reviews
	1999-363	
	1999-69	art. 'No Yeti - official'
	2000-17	
	2000-330	her book (with David Breashears) Last Climb - The legendary Everest expeditions of George Mallory reviewed by Luke Hughes,
	2000-346	wins American Alpine Club Literary Award
Salvaterra, Ermanno	2006-423	biography
	2006-99	art. 'El Arca de los Vientos',
Samant, Arun	1996-361	
	1996-97	art. 'Num Themga and Six Other Peaks',
	1998-36	art. 'In Pursuit of Gya',
	1998-380	
	2000-239	
	2000-247	
	2000-302	obituary by Aloke Surin
Sammut, Susie	2005-133	
	2005-362	
Samuels, Owen	2003-293	

Sancha, Tom Luis	1993-328	obit.,
Sanchez, Javier	2001-284	art. 'Bolivia 2000',
Sandberg, Peter Lars	1992-306	book Gabe's Fall reviewed,
Sarmiento, Monte (Tierra del Fuego)	1997-22f	
	1997-24f	maps
	1997-27	
Saser Kangri (E Karakoram)	1990-54f	
Satling	2003-33	in art. 'The Seven Pillars of Satling',
Saunders, A V	1988-1	art. 'The Golden Pillar',
	1990-142	Nepal 1989'
	1990-17	arts. 'Chaos',
	1992-182	
	1992-272	
	1992-339	
	1992-341	at AC Caucasus Symposium
	1992-351	
	1992-49	art. 'We Failed on Ultar',
	1993-105	Panch Chuli V'
	1993-295	review of Joe Simpson's book The Water People
	1993-345	
	1993-98	in arts. 'Indian British Panch Chuli Expedition',
Saunders, Victor	1991-265	book Elusive Summits, reviewed,
	1994-267	
	1994-308	review of My Vertical World by Jerzy Kukuczka
	1994-54	in art. 'Summer on the Savage Mountain',
	1995-273	
	1995-313	book No Place to Fall reviewed,
	1995-348	
	1997-307	his review of Scottish Winter Climbs by Andy Nisbet and Rab Anderson,
	1999-24f	and Sepu Kangri,
	2000-20	
	2002-9	
	2004-414	biography
	2004-53	
	2004-92	art. 'Flight from the Hornli',
	2006-13	art. (with Jo Cleere) Tsha Tung'
	2006-172	art. 'The Bonatti Pillar 1955-2005'
	2006-423	biography
	2007-153	
Saussure, de	1988-288	book De Saussure et le Mont Blanc,
Sauvy, Anne	1990-95	art. 'The Stunt',

	1991-140	arts. 'For Whom the Chopper Chops',
	1991-209	'The London Dinner'
	1992-303	book La Tenebre et l'Azur reviewed,
	1992-344	
	1993-305	book Flammes de Pierre reviewed,
	1997-313	book The Game of Mountain and Chance reviewed by Ernst Sondheimer,
	2000-314	her book Darkness and the Azure reviewed by Terry Gifford,
Savile Row, 1995-23	1995-238	anniversary of move to,
Savoia Kangri, 7263m	1999-253	
Sayan Mountains (Southern Siberia)	1996-118	
Scafell (Lake District)	1993-188	
	1993-228	
	1993-334	
Scarratt, Mark	1995-179	
Schama, Simon	1996-307	his book Landscape and Memory reviewed,
Schauer, Robert	1997-136	
	1997-273	
Schilling, Tony	1991-63	art. 'A Botanist in the Yulong Shan - the Jade Dragon Mountains of Yunnan',
Schmatz, Hannelore	2000-41	
Schneider, Erwin	1990-195	obit.,
	2003-181	in art. 'Down and Out in Kathmandu and Bombay',
Schreckhorn	1994-10	
	1994-14	
	1994-197	
Schubert, Pit	1999-159	
Schuster, Claud	1989-189	in poem 'In Memoriam Claud Schuster',
Schwarzott, Jan	1990-181	book Under Storen, reviewed,
Schweitzer, Frank	1999-345	(with Jon Mellor and Dudley Read) obit. of Dr David John Lintott,
Schweizer, Paul	2006-109	in art. 'Short and Sweet',
Scientific Committee on Antarctic Research (SCAR), The	1992-3	
	1992-94	
	1992-97	
Scoop, The	2007-116	photo
	2007-117	and The Crux exhibition,
Scotland	1989-190	arts. 'A Century of Mountaineering in Scotland',
	1989-233	Great Britain 1988'
	1990-138	arts. 'The Birdman of Gars-Bheinn',

	1990-179	'Not Much of a Mountaineer'
	1992-105	art. 'Making Tracks in Scottish Gullies',
	1992-159	
	1992-243	in 1892
	1992-316	books reviewed Long Distance Walks in Scotland
	1992-316	Scottish Hill and Mountain Names
	1992-316	The Best Hill Walking in Scotland
	1992-320	
	1995-282	art. 'Scottish Winter 1993- 94',
	1996-277	art. 'Scotland 1994'-95',
	1998-267	art. 'Scotland 1996-97',
	1999-237	art. 'Scottish Winter 1997- 98',
	2000-235	art. 'Scottish Winter 1998- 99',
	2001-237	art. 'Scottish Winter 1999- 2000',
	2006-281	art. 'Scottish Winters 2004-2005',
	2007-147	arts. 'Scottish Winter Climbing; the last 50 years',
Scott Russell, Robert	2000-301	obituary by John Cole,
Scott, Alasdair	2004-28	
	2004-347	
	2004-36	in art. 'Climbing the Fish Village Mountain'
	2006-54	in art. 'Dobzebo and the Battle of the Mountains',
Scott, Chic	2001-320	Book Reviews,
	2001-356	
Scott, Doug	1988-51	art. 'The Altos North-East Ridge of Everest 1987 Expedition',
	1989-38	art. 'Bhutan - A Summary of Climbing and the Anglo-Indian Ascent of Jitchu Drake',
	1992-146	in art. 'Baltoro Revisited'
	1992-269	climbs Tripura Hiunchuli (6553m)
	1992-338	
	1992-5	and 'Climb for the World',
	1993-118	
	1993-259	attempts Mazeno Ridge on Nanga Parbat
	1993-263	climbs in Iceland
	1993-267	climbs Mount Vinson
	1993-268	climbs in the Fansky mountains
	1993-287	book Himalayan Climber reviewed,
	1993-353	
	1994-124	
	1994-271	second attempt on Mazeno ridge of Nanga Parbat,
	1994-349	
	1995-265	
	1995-269	

	1995-281	
	1995-348	
	1995-35	
	1995-353	
	1995-355	and letter from Etienne Gross on 'Equipping Climbing Routes with Bolts'
	1995-39	
	1995-47	
	1996-17	in 'A Kangchenjunga Seminar'
	1996-191	
	1996-26	
	1996-265	
	1996-284	
	1996-289	
	1996-328	
	1996-34	
	1996-361	
	1996-44	arts. 'Kangchenjunga 1979' ,
	1996-6	
	1996-65	
	1996-83	'Climbs and Explorations in Tierra del Fuego'
	1997-226	
	1997-259	
	1997-262	
	1997-371	
	2001-347	
	2001-352	
	2001-363	
	2001-59	art. 'Arunachal Pradesh',
	2002-1	Valedictory Address,
	2002-13	
	2002-17	
	2002-362	
	2003-5	
	2005-387	his reviews of Life and Limb by Jamie Andrew, A Test of Will by Warren Macdonald and Climbing for Seasoned Gentlefolk by Norman Croucher,
	2006-13	
	2006-407	and Tyrol Declaration
	2006-407	art. 'No Morality-Free Zone in Climbing'
	2006-vii	
	2007-116	and The Crux exhibition
	2007-117	

	2007-119	
	2007-408	
	2007-409	
	2007-423	biography
	2007-77	art. 'Resisting the Appeasers'
	2007-86	
	2007-89	
	2007-viii	
Scott, Doug, CBE	1998-189	art. 'Fame and Fortune',
	1998-295	
	1998-380	
	1998-45	in art. 'The British Sikkim Expedition 1996'
	1998-97	
	1998-iii	
	1999-13	art. 'Climbing in NE Nepal on Tang Kongma and Drokmo',
	1999-270	
	1999-347	
	1999-34f	
	1999-364	
	1999-8	
Scott, Doug, CBE (President)	2000-271	
	2000-344	
	2000-349	
Scott, Douglas	1994-p84	Ben Nevis NE face with Tower Ridge,
Scott, Gordon	2003-33	in art. 'The Seven Pillars of Satling',
Scott, Martin	1999-337	obit. of Rhidian Fergus Wolfe Ungoed-Thomas,
	2003-294	
	2003-57	in art. 'Citrus Delights',
	2004-28	
	2004-347	
	2004-36	in art. 'Climbing the Fish Village Mountain'
	2005-359	
	2005-66	in arts. 'King of Mountains',
	2005-71	'Nganglong; Walking on the Moon'
	2006-424	biography
	2006-54	art. (with Derek Buckle), 'Dobzebo and the Battle of the Mountains',
Scott, Michael	1991-160	art. 'The Grosse Spitzkop - Matterhorn of Namibia',
Scottish Mountaineering Club	1989-190	
	1989-224	
	1989-97	

	1991-279	book The Corbetts and Other Scottish Hills, reviewed,
	2004-188	
	2004-57	
	2006-206	its Climbers' Guides,
	2006-210	other attributes
Scottish Mountaineering Trust	2007-369	
Scottish Winter Grading System	1995-284	
Scottish Winters 2006-2007'	2007-283	
Seale, Anna	2007-54	in art. 'Celestial Touring. Ski-mountaineering in the Tien Shan',
	2007-55	photo
Searle, Mike	2006-238	art. 'Himalayan Granite',
	2006-424	biography
Seddon, David	2001-202	art. 'Queen Victoria in Switzerland',
	2001-363	
	2001-94	
	2005-217	art. 'Something the Artist Wishes to Say',
	2005-424	biography
Sedusov, Boris	1994-46	
Sella, Vittorio	1999-207	and tour of Kangchenjunga,
	2000-211	
	2000-321	
Sentinel, The Red	1996-177	art. 'The Red Sentinel',
Sepu Kangri	2000-311	
Sepu Kangri (6956m)	2004-46	art. 'Completing a Dream; the Ascent of Sepu Kangri',
Sepu Kangri, 6950m	1998-297	
	1999-23	arts. 'Courting the Great White Snow God',
	1999-24	maps
	1999-28	
	1999-29	'Through the Eastern Nyenchen Tanglha'
Sesiajoch, The Passage of the	1999-163	in art.
Sewell, John	2007-218	poem, 'The Ascent of Skiddaw from Dead Crags',
Shackletons Bjerg (Greenland)	1999-236	
	1999-97f	
Shakdara range, Tajikistan	2007-26	map,
Shaksgam	1993-88	in art. 'Broad Peak; A Journey of Discovery',
	1993-89	map
Shani (Karakoram)	1990-162	
	1990-62f	
Sharman, David	1993-264	art. 'South America and Antarctica 1992',

	1993-353	
	1994-277	art. 'South America and Antarctica 1993',
	1994-357	
	1998-93f	
Sharp, David	2006-vii	
Sharp, Mike	2007-54	in art. 'Celestial Touring. Ski-mountaineering in the Tien Shan',
Sharpley, Walter	2000-190	in art. 'The Story of an Ice Axe',
Shataev, Vladimir	1996-122	art. (with Yevgeniy Gippenreiter) 'Six and Seventhousanders of the Tien Shan and the Pamirs',
	1996-361	
Shateyev, Vladimir	1988-297	his book Degrees of Difficulty,
Shauer, Robert	2002-9	
Shaw, Chris	1999-18	
	1999-284	
Shaw, Isobel and Ben Shaw	1994-312	book Pakistan Trekking Guide reviewed,
Shepherd, Nigel	1991-272	book A Manual of Modern Rope Techniques for Climbers and Mountaineers, reviewed,
	1994-24	art. 'The Glacial Recession',
	1994-357	
	1996-302	his book Chamonix Cragging reviewed by Phil Wickens,
	1998-144	
Shepton, Bob	2004-143	art. 'Arctic Adventures; Tilman Style',
	2004-414	biography
Sher, V V	1991-90	with A Kh Khrgian and D M Danilenko, art. 'Daniil Gauss's Ascent of the Volcano Kjiuchevskaia Sopka',
Shergold, Oliver	2002-298	
Sheridan, Guy	1988-134	art. 'A Short Ski in the Eastern Pyrenees',
	1994-137	art. 'The Albanian Alps and Korabi Massif',
	1994-357	
	1998-144	
Sherriff, George	1997-222	
	1997-p92f	plate
Shield, The	1994-281	
	1994-58	art. 'Windmills in the Mind',
Shieldaig Forest, Wester Ross	2004-403	hydroelectric scheme,
Shipton Spire	2003-280	
Shipton, Eric	1993-1	
	1993-25	
	1993-3	
	1993-41	
	1993-57	

	1993-66	
	1995-222	
	1995-3	in art. 'Everest 1935; The Forgotten Adventure' ,
	1996-182	
	1996-225f f	
	1996-4	
	1997-309	
	1997-335	
	1997-337	
	1997-350	
	1998-45	
	1998-53	
	1998-56f	
	1999-198	
	1999-289	
	1999-77	
	1999-79	
	1999-81	in art. 'The Yeti Footprints; Myth and Reality',
	1999-87	
	2000-249	voted 'Indian Himalayan Millennium Person',
	2001-143	
	2002-189	
	2002-193	
	2004-132	
	2006-253	
	2007-129	
Shipton, John	2001-50	in art. 'Nanda Devi Reopened',
	2004-132	art. 'Monte Shipton or Monte Darwin?',
	2004-414	biography
Shish a Pangma (Tibet)	1993-248	
Shisha Pangma	1996-58	
	1996-78	
Shisha Pangma (8046m)	2005-6	
	2006-13	
Shisha Pangma, 8046m	1997-174	
	1998-26	
	1998-83f	
	1998-88	
Shivling (6543m)	2002-277	
	2002-92	in art. 'Kedar Dome on Ski',
	2002-pfcf	rontcover

Shiwakte (China)	1990-159	
Shiwakte Mountains (Kun Lun)	1989-97	art. Chinese Chequers in Shiwakte',
Siachen Glacier	1999-51	art. 'Mountaineering and War on the Siachen Glacier',
	1999-54	map
	2004-112	
	2004-161	art. 'A Siachen Peace Park?'
	2005-310	
Siberia	1995-262	
	1995-353	
	1996-119	
	1996-147	art. 'A Siberian Adventure',
	1996-252	
	2005-288	and the Russian Far East,
	2006-273	and the Russian Far East,
	2007-278	
Siberia and Russian Far East	2002-259	
Siberia and the Russian Far East	1997-258	
	1998-262	
	1999-230	
	2000-228	
	2001-231	
	2003-242	
	2004-291	
Sichuan	2005-66	
Sichuan, West	2001-65.	art. 'Untrodden Mountains of West Sichuan',
	2001-p26	plate
	2001-p27	plate
	2001-p28	plate
	2001-p29	plate
	2001-p30	plate
	2001-p31	plate
	2001-p32	plate
Sierra Club	1992-345	Centenary of the,
Siggins, Lorna	1996-302	her book Everest Calling reviewed,
	1996-346	
Siguniang (China)	2003-28	in art. 'The North Face of Siguniang',
Sikkim	1994-214	
	1994-259	
	1995-264	
	1996-18	
	1996-31	

	1996-33	
	1996-36	
	1996-50	
	1997-221	
	1997-228	
	1997-259	
	1997-343	
	1998-273	
	1998-45	art. 'The British Sikkim Expedition 1996',
	1998-51	Map
	1999-40	
	1999-85	
	2003-260	
	2005-304	
Sikkim, West	2006-138	photos
	2006-139	Early season alpine summits in,
	2006-293	
	2006-336	
Sills, Richard	1997-93	
Simonson, Eric	2000-330	his book (with Jochen Hemmleb & Larry A Johnson) Ghosts of Everest. The authorised story of the search for Mallory & Irvine reviewed by Luke Hughes,
	2000-347	short-listed for Boardman Tasker Award
Simpson, Joe	1989-279	book Touching the Void, reviewed,
	1993-162	
	1993-295	book The Water People reviewed,
	1994-302	book This Game of Ghosts reviewed,
	1994-345	shortlisted for the Boardman Tasker Memorial Award
	1998-201	art. 'Dead Man Waving',
	1998-34	
	1998-369	
	1998-380	
	2004-211	in arts. 'Re-Touching the Void',
	2004-217	'Toward Defining the Void'
Sinai	2004-86	new route and art. 'Holey Moses',
	2004-87	map
Sinclair, Pete	1995-316	book We Aspired; The Last Innocent Americans reviewed,
	1995-348	
Sinclair, Thomas Hilary	1992-324	obit.,
Siniolchu (Sikkim)	1996-p10	plate
	1996-p9	plate

Sino-Soviet Reconnaissance Expedition 1958	1994-111	
Siula Grande	1998-209	
	2004-211	in art. 'Re-Touching the Void',
	2004-217	
Ski Club of Great Britain	1998-140	
	2002-221	
Ski Mountaineering	1998-135	arts. 'Skiing the Clouds in the Karakoram',
	1998-140	'Ski Mountaineering is Mountaineering ... "
	1999-103	
	1999-91	arts.
	1999-97	
	2000-71	arts.
	2000-80	
Ski-descent	1988-84	art. 'North Muztagh',
Ski-touring	1988-105	arts. 'The Romansch Way',
	1988-134	'A Short Ski in the Eastern Pyrenees'
	1988-137	'The Picos de Europa'
	1988-141	'The Sierra de Gredos'
	1988-284	books A Little Walk on Skis
	1988-289	Ski Mountaineering,
	1988-295	Grande Traverse
	1988-295	Les Alpes Valaisannes a Skis
	1988-297	Ski Powder
	1988-298	Ski Mountaineering in Scotland
Skvortsov, Leonid	1995-175	
Skye, Isle of	2003-196	art. Skye - Sixty Years Ago',
Slee-Smith, John	2001-363	
	2001-37	art. 'An Ascent of Mount Aspiring',
Slingsby, Cecil	2004-188	
Slingsby, W C	2000-209	
Slingsby, William Cecil	1993-176	in art. 'The Norsk Project',
	1993-224	
	1993-6	
SMC Journal	2007-78	
Smith, Albert	2007-126	
Smith, Chris	2005-238	art. 'Wordsworth and the Mountains',
	2005-425	biography
Smith, David	1998-351	obit. of Harry Stembridge,
Smith, Ian	2004-234	art. 'Edward Whymper's London',
	2004-415	biography
Smith, J R	2000-318	his book Everest; The Man and the Mountain reviewed by Michael Ward,

Smith, Janet Adam	1990-157	art. 'Una Cameron's Climbs and Expeditions',
Smith, Karl	1989-115	art. 'Wanderings in Eastern Turkey',
Smith, Michael	2000-138	art. 'Exploratory Climbing in the Cordillera de Cocapata, Bolivia'
	2000-140	map
	2000-350	His report on the AC Millennium Symposium,
	2000-364	
	2000-56	plate
	2000-p53	plate
	2000-p54	plate
	2000-p55	plate
Smith, Mike	1997-176	
	1997-295	
Smith, Robin	1993-70	
	2002-190	
Smith, Roderick A	2007-402	obituary of Keith John Miller,
Smith, Rosie	1991-276	with Audrey Salkeld, book One Step in the Clouds, reviewed,
	1996-309	book Orogenic Zones (with Terry Gifford) reviewed,
Smith, Sean	1999-34	
Smithson, Derek A	1993-176	art. 'The Norsk Project',
	1993-353	
Smyth, Edmund	2004-396	
Smyth, Edward	1989-189	poem 'In Memoriam Claud Schuster',
	1989-214	art. 'Sir Arnold Lunn (1888- 1974)' review of Look Back in Happiness by Michael Harmer,
	1994-316	
	2006-398	obituary by John Smyth,
	2006-399	photo
Smythe, Frank	1995-20	
	1995-24	
	1995-61	
	1999-70	
	2001-305	review of Frank Smythe; The Six Alpine Himalayan Climbing Books,
	2001-353	
	2001-357	his ice axe presented to the Alpine Club
Smythe, Tony	2001-353	at the 14th Festival of Mountaineering Literature,
Smythe, Frank	1996-18	
	1996-36	
	1996-40	
	1996-44	
Sneyd, Robert	1988-181	art. 'Alpine Club Peru Meet',

Snodgrass, A M	1993-213	art. 'The Early History of the Alps',
	1993-353	
Snodgrass, Anthony	2005-401	his tribute to Sir William Wade,
Snotty's Gully, Phari Lapcha (Machermo Peak), Nepal	2007-11	
	2007-14	photo
	2007-340	
Snowdon Mountain Railway	1996-232	opening of on 6 April 1885,
	1996-p82	plate
Snowdonia	1992-310	book Artists in Snowdonia reviewed,
Solari, Frank	1994-351	and Whymper's tent,
	1997-351	obituary by J S Whyte,
	1997-p98	plate
Somers, Dermot	1991-273	book Mountains and Other Ghosts, reviewed,
	1995-16f	in art. 'Everest Calling',
	1995-306f	book At the Rising of the Moon reviewed
	1995-348	
	1995-354	
Somervell, Howard	2002-195	
	2004-224	
Somervell, T H	2005-217	in art. 'Something the Artist Wishes to Say',
	2005-222	reproductions of his paintings;
Somervell, T H reproductions of his paintings	2005-1	
	2005-111	
	2005-151	
	2005-191	
	2005-215	
	2005-220	
	2005-37	
Somervell, T Howard	1995-16	
	1995-24	
	2007-103	
	2007-243	
	2007-85	
Soncini, Alberto	1993-258	
	1993-92f	
Sondheimer, Ernst	1992-298	review of Anthony Kenny's book Mountains,
	1992-303	review of Anne Sauvy's book La Tenebre et l'Azur
	1992-xii	
	1995-297	review of Spirits of the Air by Kurt Diemberger,
	1997-313	his review of The Game of Mountain and Chance by Anne Sauvy,

	1998-149	art. 'A Plant Addict in the Eastern Himalaya',
	1998-361	
	1998-380	
	1998-iii	
	1999-313	see Book Reviews,
	2000-147	his translation of an article by Alex Huber,
	2001-313	Book Reviews,
	2004-400	his report In the Footsteps of Slingsby',
	2005-375	his review of Alpine Points of View by Kev Reynolds,
Soroka, Waldemar	1998-380	
	1998-89	art. 'Annapurna North-West Ridge',
South Africa	1999-111	art. 'The Changing Face of South Africa',
South America	1988-181	art. Alpine Club Peru Meet'
	1988-264	MEF Notes,
South Georgia	1992-283	art. 'South Georgia 1990/91',
	1992-297	book Island at the Edge of the World reviewed
	1992-94f	
	1995-281	
	2004-340	
	2006-143	in art. 'Strictly for Aficionados',
	2006-332	MEF report
South Walsh, St Elias range, Alaska	2007-47	first ascent by Paul Knott and Graham Rowbotham,
	2007-48	photo
Spain	1989-231	art. 'The Sierra de Gredos 1988',
Spantik	2003-278	
Spantik (7027m)	1999-254	
	2002-294	
	2004-324	
Spantik (7028m)	2001-266	
	2005-324	
Spantik, 7027m (Pakistan)	2000-253	
Sparrman, Anders	1999-177	in art. 'The Climb of the Ancient Mariner',
Sparrman, Mt	1999-178	
Sparrow, Tim	2007-26	map
	2007-27	art. 'Top Marx in Pamirs for AC climbers',
Speakman, Esme	1991-300	obit.,
Speke, Mount (Ruwenzori)	1989-183	
Spenceley, George B	1995-339	obit. of Louis Charles Baume (1919-1993),
Spender, Michael	1994-104	
	1994-p44	
	1995-3ff	

Sperry, Duncan	1998-297	
Spiti	1999-46	
	2003-268	
Spiti (Himachal Pradesh)	1989-52	art. 'Unknown Spiti; The Middle Country',
	1996-258	
	1996-97	
Spiti, Western	1994-71	art. 'Exploration in Western Spiti',
Spitsbergen	2002-108	art. 'An Arctic Odyssey',
Spitsbergen (see Svalbard)		
Spitzer, Lyman	1998-344	obituary
Sports Council, The	1994-151	
Springett, Mark	1999-343	obituary by John Cleare,
Spufford, Francis	1997-302	book I May Be Some Time. Ice and the English Imagination reviewed by Jan Morris,
St Elias range, Alaska	2007-47	
Stainforth, Gordon	1992-301	book Eyes to the Hills. The Mountain Landscape of Britain reviewed,
	1996-299	his book The Cuillin reviewed by John Peacock,
	1999-305	see Book Reviews,
	2001-305	Book Reviews,
	2007-423	biography
	2007-93	art. 'The Crux',
Stalin, Pik	2002-199	in art. 'Peaks, Politics and Purges; the First Ascent of Pik Stalin',
Stanley, Mount (Ruwenzori)	1989-182	
Starbuck, John	2002-108	art. 'An Arctic Odyssey',
	2002-362	
	2006-280	
	2007-173	art. 'Mad Dogs?',
	2007-423	biography
Stark, Dame Freya	1994-326	obit.,
Stark, Freya	1990-171	in book Over the Rim of the World, reviewed,
Starkie, Mary	1999-336	obituary,
Starling, Alyson	1996-159	
Staunings Alps	2004-57	art. 'The Ridges of Dansketinde',
	2004-58	maps
	2004-59	
Steele, Peter	1999-289	see Book Reviews,
	2001-143	
Stelfox, Dawson	1994-263	
	1994-345	
	1995-15	art. 'Everest Calling',
	1995-32	

	1995-363	
	1995-iii	
	1998-369	
	1999-350	and Boardman Tasker Memorial Award,
Stembridge, Harry Leighton	1998-351	obituary
Stephen, Leslie	1992-226	in art. 'Leslie Stephen; The Mountaineer as Married Man',
	1992-86	
	1997-163	
Stephens, Rebecca	1994-125	art. 'A British Woman on Everest',
	1994-345	
	1994-357	
	2002-4	
	2003-7	
Stetind (Norway)	1989-197	
Stewart, Arthur	1992-316	book Long Distance Walks in Scotland reviewed,
Stewart, Jules	1995-156	art. 'An Irian Jayan Adventure',
	1995-363	
Stobart, Tom	1993-34	
	1993-71	in art. 'Tom Stobart .1914-1980',
	1994-116	
	1999-71f	
	2003-3	
Stocker, Urs	2002-13	art. 'Baintha Brakk; The Merciful Man-Eater',
	2002-362	
Stok Kangri (Ladakh)	1990-52	
Stokes, Brummie	1990-176	book Soldiers and Sherpas. A Taste for Adventure, reviewed,
Stone, Peter (Ed)	1993-297	book The State of the World's Mountains reviewed,
Stone, Peter B	2002-117	art. 'The Fight for Mountain Environments',
	2002-362	
Storey, Penelope	1994-330	obit.,
Strang, T	1991-284	with D J Bennet, book The Northwest Highlands, reviewed,
Streather, Tony	1993-1	Valedictory Address,
	1993-353	
	1993-57	
	1995-231	
	1996-17	in 'A Kangchenjunga Seminar'
	1996-361	
	1996-41	art. 'Dawa Tenzing; A Great Sherpa',
	1999-1	
	1999-197	

	2001-266	
	2001-272	
	2007-89	
Streetly, John	2000-289	obituary by George Band,
	2000-p71	plate
	2007-108	
Stremfelj, Andrej	1996-54	
	1996-90	in art. 'Born Under a Wandering Star',
Stroud, Mike	1995-318	book Shadows on the Wasteland; Crossing Antarctica-with Ranulph Fiennes reviewed,
Strutt, E L	2007-83	
Stuart, Adolf Alexander Verrijn	2005-404	obituary by Charles Dufour,
	2005-405	photo
Stump, Mugs	2002-37	
Sudan	2003-255	
Suhag, Capt. Ashish	1999-63	
Summers, Julie	2001-301	see Book Reviews,
Sumner, John	2001-336	obituary of Mal Cameron,
	2005-401	obituary by Colin Wells,
Sunday Times, The	2007-131	
Suphan Dag (E Turkey)	1989-116	
Suratram	1995-63	
	1995-67	
Surin, Aloke	2000-302	obit. of Arun Samant,
Surrey, Kit	2007-412	and the Bob Lawford Collection,
Survey of India, The	1998-59	art. 'The Survey of India and the Pundits',
	1999-81	
Sustad, Stephen	1992-272	
	1992-49	in art. 'We Failed on Ultar',
	1993-105	'Panch Chuli V'
	1993-98	in arts. 'Indian British Panch Chuli Expedition',
Sustad, Steve	1997-267	
	1997-296	
	1998-12	'Mountain of Dreams Mountain of Sorrows'
	1998-273	
	1998-295	
	1998-3	in arts. 'Changabang; A World Apart',
	2001-19	
	2003-256	
	2003-49	in art. 'Mission Improbable; Climbing in Tenerife',
Sustad, Steven	1994-48	in art. 'The One That Nearly Got Away',
	1994-p16	

	1999-7	
	2000-271	
	2000-51	in art. 'Arwa Tower',
	2000-p10	plate
Susted, Steve	2002-9	
Suzuki, Masanori	2000-190	in art. 'The Story of an Ice Axe',
Svalbard	1992-132	art. 'Travels in Svalbard',
Svanetia (Caucasus)	1992-137	art. 'Svanetia- The Legendary Kingdom of the Caucasus',
Swan, Robert	1988-289	with Roger Mear, their book In the Footsteps of Scott,
	1991-286	book Icewalk, reviewed,
	1992-4	and 'Project Earth',
Sweden	1997-144	art. 'The Swedish Mountains',
Swift, Dr D	1996-171	report on Disposal of Human Waste on Mt Everest,
Swift, Hugh	1991-283	book Trekking in Pakistan and India, reviewed,
Swindin, Les	2002-181	art. 'Turning Back the Clock',
	2002-362	
Swiss Alpine Club	2002-2	
	2007-77	
Switzerland	1989-119	art. 'One Man's Fourtousanders',
	1992-189	arts. 'Innocents Abroad,'
	1992-198	'A Grindelwald Centenary'
	1992-226	
	1992-232f	
	1992-247	
	1993-196	in arts. 'John Tyndall (1820-1893) and Belalp',
	1993-199	'Five Times on the Matterhorn'
	1993-231	'The Alps 1992'
Sykes, Dick	1998-144	
Symonds, Hugh	1992-303	book Running High reviewed,
Synnott, Mark	1997-278	
	1997-47f	
	1997-52f	
Szafrski, Rysiak	2000-39	
Tabun Bogdo range (Mongolia)	1993-125	in art. 'Mongolian Escape',
	1993-127	map
Tadzhikistan	1994-76	art. 'Not the Soviet Union',
Tailland, Michel	1998-364	doctoral thesis Les Alpinistes Vietoriens',
Tajikistan	2007-27	art. 'Top Marx in Pamirs for AC climbers',
Tajikistan (Central Asia)	1996-111	
	1996-115	

	1996-248	
Tanaba, Osamu	2007-61	art. 'Lhotse South Face Winter Ascent',
	2007-87	
	2007-92	
Tang Kongma (6215m)	1999-13	
	1999-263	
Tanggula Shan (Tibet)	1989-82	
Tangleay, Lady Gwen	1988-326	obit.,
Tarasewicz, Krzysztof	1998-89f	
Tardivel, Pierre	1993-225	
	1998-145	
	1998-24	
	1998-250	
	1998-255	
Taschhorn	1994-11	
	1994-14	
Tasker, Joe	1990-173	in Maria Coffey's book <i>Fragile Edge</i> , reviewed,
	1994-116	in art. 'Filming on Everest',
	1996-44	in art. 'Kangchenjunga 1979',
	1996-51	
	1996-p13	plate
	1998-12	
	1998-32	
	1998-4	
	2002-9	
	2007-120	
	2007-121	photo
	2007-89	
Tasman, Mount (NZ)	1992-153	art, 'Mount Tasman',
Tasman, Mt	1994-222	
Tasmania	1990-77	art. 'Tasmanian Overland',
Tatra mountains	1990-110	
Taugwalder, Hannes and Martin Jaggi	1992-311	book <i>Der Wahrheit Niiher</i> reviewed,
Taurus mountains (Turkey)	1992-109	in art. 'Turkish Ski Traverses; 1. Taurus Express',
	1993-154	in art. 'Turkish Ski Traverses II; Kackar Chariot',
Taweche (Nepal)	1996-270	
	1996-289	
	1996-68	art. 'Taweche North-East Buttress',
	1996-p28	plate
	1996-p29	plate
	1996-p30	plate

	1996-pfcf	front cover plate
Taylor, Colin	2002-195	
Taylor, Harry	1994-263	
Taylor, Michael	2000-15	
	2000-20	
Temple, John	1989-170	art. 'Kilimanjaro and its First Ascent - 6 October 1889',
	1994-347	
	1995-105	art. 'Ancient and Modern; Some East African Mountain Myths',
	1995-352	and Symposium 'The Mountains of Siberia & Turkestan'
	1995-364	
	1997-111	
	1999-136	and AC meet to the Georgian Caucasus,
	2000-328	see Book Reviews,
	2001-319	Book Reviews,
Temple, Mount	1994-235	
	1994-p81	
Templeman, Geoffrey	1992-290	book reviews compiled by,
	1992-321	obits. compiled by
	1992-338	
	1992-351	
	1992-xii	
	1993-283	book reviews compiled by,
	1993-316	obits. compiled by
	1993-353	
	1993-iii	
	1994-110	obituary Tenzing Norgay
	1994-225	
	1994-295	Book Re- views compiled by,
	1994-313	review of Ballooning Over Everest by Leo Dickinson
	1994-323	In Memoriam compiled by
	1994-328	obituary of Walter Wood,
	1994-342	
	1994-357	
	1994-v	
	1995-297	Book Reviews views compiled by,
	1995-312	reviews of A Hard Day's Summer by Alison Hargreaves
	1995-317	and other books
	1995-318	Shadows on the Wasteland; Crossing Antarctica with Ranulph Fiennes by Mike Stroud,
	1995-325	In Memoriam compiled by

	1995-364	
	1995-iv	
	1996-293	Book Reviews compiled by
	1996-315	Obituaries compiled by,
	1996-344	
	1996-361	
	1996-v	
	1997-298	Book Reviews compiled by,
	1997-325	his reviews of Over the Hills and Far Away by Rob Collister
	1997-326	review of Gary Hemming. The Beatnik of the Alps by Mirella Tenderini
	1997-329	review of May the Fire be Always Lit; A Biography of Jock Nimlin by IDS Thomson,
	1997-333	In Memoriam compiled by
	1997-357	obituaries of R J Brocklehurst
	1997-359	and Roger Green
	1997-364	
	1997-379	
	1997-iii	
	1998-301	Book Reviews compiled by,
	1998-332	In Memoriam compiled by
	1998-380	
	1998-iii	
	1999-289	Book Reviews compiled by,
	1999-323	In Memoriam compiled by
	1999-364	
	1999-iii	
	2000-277	In Memoriam compiled by
	2000-304	Book Reviews compiled by,
	2000-364	
	2000-iii	
	2001-297	Book Reviews compiled by,
	2001-311	
	2001-322	
	2001-332	In Memoriam compiled by
	2001-344	obituary of Robin Cyril Hind
	2001-363	
	2002-310	Book Reviews compiled by,
	2002-331	Obituaries compiled by
	2002-362	
	2003-301	Obituaries compiled by,
	2003-335	Book Reviews compiled by

	2003-378	
	2004-349	book reviews compiled by,
	2004-364	reviews
	2004-369	
	2004-375	obituaries compiled by
	2004-414	biography
	2005-363	book reviews compiled by,
	2005-392	obituaries compiled by
	2005-425	biography
	2006-342	book reviews compiled by
	2006-373	obituaries compiled by
	2006-424	biography
	2006-viii	
	2007-344	reviews compiled by
	2007-381	obituaries compiled by
	2007-401	obituary of Malcolm Neil Herbert Milne
	2007-423	biography
	2007-viii	
Tenderini, Luciano	2005-185	in art. 'Watching the Cavalieri della Montagna',
Tenderini, Mirella	1997-326	book Gary Hemming. The Beatnik of the Alps reviewed by Geoffrey Templeman,
	2005-185	art. 'Watching the Cavalieri della Montagna',
	2005-425	biography
Tenerife	2003-49	art. 'Mission Improbable; Climbing in Tenerife',
Teng Kangpoche	2004-14	in art. 'Love and Hate on the Edge of Darkness',
	2005-313	
	2005-357	
	2005-91	in art. 'Shadows on Teng Kampoche',
Tennyson, Alfred Lord	1997-211	
Tenzing Norgay	1993-11	in arts. 'Letters from Everest'
	1993-22	'A Letter to Jim Rose'
	1993-28	'1st June 1953; Base Camp'
	1993-36	
	1993-46	
	1993-55	line drawing
	1993-56	in art. 'Tenzing Norgay 1914-1986 and the Sherpa Team',
	1993-83	
	2007-85	
Tenzing, Dawa	1996-41	art. 'Dawa Tenzing; A Great Sherpa',
	1996-p15	plate
Teram Shehr Plateau	1999-58	map,
Terzeul, Wladyslaw	1998-89f	

Tetnuld (4974m)	2000-19	
Thalay Sagar (6904m)	2004-309	
Thalay Sagar (Garhwal)	1993-119	art. 'Thalay Sagar',
	1993-121	map
	1993-250	in 'India 1992'
	1993-279	in MEF Reports
Thamserku (6608m)	2000-259	
	2000-p51	plate
Thaw, Kevin	2003-139	in art. 'Commitment and Bolts in Patagonia',
	2003-292	
	2004-339	
The Nose on El Capitan	2004-202	
Thesiger, Sir Wilfred	2005-124	
	2005-362	
Thomas, Louise	1997-252	
	1997-291	
	1998-117	art. 'Beatrice',
	1998-298	
	1998-380	
	2001-294	and The Crucible,
	2001-352	
	2002-300	and South Tower of Paine expedition 2001,
Thomas, Stanley	2007-400	obituary by Livia Gollancz,
Thompson, Alan	1992-314	book Glencoe. The Changing Moods reviewed,
Thompson, Michael	2000-153	art. 'Less is More. How to be environmentally responsible in the Himalaya',
	2000-351	
	2000-364	
Thompson, Richard	1994-285	art. 'New Zealand 1993',
Thompson, Tommy	2007-229	in art. 'The Eiger of Africa',
Thomson, IDS	1995-317	book The Black Cloud reviewed,
	1997-329	book May the Fire be Always Lit. A Biography of Jock Nimlin reviewed by Geoffrey Templeman,
Thorburn, Malcolm	2004-343	
Thorington, J Monroe	1991-293	obit.,
Thornhill, Phil	1993-270	
	1994-76	in art. 'Not the Soviet Union',
Thurston, Bill	2004-26	
	2005-359	
	2005-66	in art. 'King of Mountains',
	2006-54	in art. 'Dobzebo and the Battle of the Mountains',
Tibet	1988-298	book Land of the Snow Lion
	1988-63	arts. 'Xixabangma 1987',

	1988-71	'Sun Snow and Science on Xixabangma'
	1988-77	'Amne Machin; A Closer Look'
	1989-1	arts. 'Everest Kangshung Face - First Ascent of the Neverest Buttress',
	1989-82	'Central Tibet- Tanggula Shan'
	1989-84	'The Kun Lun Shan - Desert Peaks of Central Asia'
	1991-271	book My Tibet reviewed
	1991-49	arts. 'Mountains of East and South-East Tibet',
	1991-68	'The Geological Exploration of Tibet and the Himalaya'
	1991-75	
	1992-259	art. 'China and Tibet 1991',
	1992-298	book People in High Places. Approaches to Tibet reviewed
	1993-248	art. 'China and Tibet 1992',
	1993-3 1	book Trekking in Tibet by Gary McCue reviewed
	1994-109	
	1994-213f f	
	1994-257	art. 'Tibet and China 1993',
	1994-97	
	1995-15	'Everest Calling'
	1995-25	'Climbing the North Ridge of Everest'
	1995-3	arts. 'Everest 1935',
	1995-30	'The Height of Mount Everest'
	1995-34	'Climbing in the Killing Fields'
	1996-209	'The Mountains of Central Tibet'
	1996-224	'The Scapegoat'
	1996-24	
	1996-9	arts. 'Everest Unsupported',
	1997-219	in art. 'Exploration of the Bhutan Himalaya',
	1997-294	MEF Report
	1998-153	
	1998-154	map
	1998-297f	MEF Report
	1998-43	
	1998-60f	the Survey of India,
	1999-23	arts.
	1999-285	MEF Report
	1999-29	
	1999-81	
	2000-113	art. 'Snow Peaks and Deep Gorge Country' by Tamotsu Nakamura,
	2000-114	maps

	2000-120	
	2000-121	
	2000-272	MEF Report
	2000-311	
	2001-191	art. 'Early Exploration of Kangchenjunga and South Tibet',
	2002-222	'The Pundits and the Pamirs'
	2002-306	
	2002-61	arts. 'The Alps of Tibet',
	2002-72	'Upper Kongpo Without a Paddle'
	2003-103	'The Mountains of the Gangdise or Transhimalaya of Tibet'
	2003-203	'The Pundits Beyond the Pamir'
	2003-297	MEF report ~ China and Tibet,
	2003-81	arts. 'The Alps of Tibet Revisiting the Nyenchentangla East',
	2003-95	'Nyenang and the Nye Chu'
	2004-29	arts. 'Alpine Style in the Alps of Tibet',
	2004-345	MEF report
	2004-36	'Climbing the Fish Village Mountain'
	2004-46	'Completing a Dream; the Ascent of Sepu Kangri'
	2004-97	'Quest for the Source of the Irrawaddy'
	2005-144	'Hidden valleys Permit problems'
	2005-146	map
	2005-327	'China & Tibet'
	2005-357	MEF report
	2005-65	arts. 'King of Mountains',
	2005-71	'Nganglong; Walking on the Moon'
	2006-13	'Tsha Tung'
	2006-19	'A Journey to the Forbidden Yi'ong Tsangpo'
	2006-2	arts. 'Through Permits and Powder',
	2006-311	'China & Tibet'
	2006-337	MEF report
	2006-35	'Xiashe North Face'
	2006-44	'Chomolhari -One Perfect Day'
	2006-54	arts. 'Dobzebo and the Battle of the Mountains',
	2006-63	'Adventure is not Dead'
	2006-71	'A Cautionary Tale'
	2007-161	art. 'Further Travels in Eastern Tibet'
	2007-341	MEF report
	2007-40	arts. 'Haizi Shan - A lot to be grateful for',
Tibet, West	2006-314	
Tibetan Buddhist art	2006-198	

Tibetan Plateau, The	2006-241	
Tickell, Sir Crispin	1992-351	
	1992-4	in art. 'The Environment in 1991'
	1992-73	art. 'Sustainable Development - A Future for our Planet',
Tickle, Andrew	1993-297	and Mountain World in Danger by Sten Nilsson and David Pitt
	1993-297	reviews of The State of the World's Mountains (ed Peter B Stone),
Tien Shan	1991-255	
	1994-213	
	1994-273	
	1995-258	
	1995-353	
	1995-82	
	1997-257	
	1998-261	
	1999-229	
	2000-227	
	2000-26	art. 'Mountaineering in the Tien Shan. An Historical Survey' by Dimitri Botchkov,
	2001-229	
	2002-257	
	2003-240	
	2003-43	art. 'Kyzyl Asker',
	2004-289	
	2005-285	
	2005-331	
	2006-269	
	2007-275	
	2007-54	art. 'Celestial Touring. Ski-mountaineering in the Tien Shan',
Tien Shan (former USSR)	1992-27	
	1992-288	in MEF Reports
	1992-317	
	1992-37	in art. Celestial Summits',
Tien Shan (Kyrgyzstan)	1996-115	
	1996-121f f	
	1996-122	
	1996-131	arts. 'The Search for Khan Tengri',
	1996-140	'Success and Failure in the Tien Shan'
	1996-250f f	

	1996-291f f	
Tien Shan (USSR)	1989-101	
Tien Shan, Chinese	1996-103	art. 'Heaven's Gate', 1996-291
Tier, Geof	1996-265	
	1996-290	
	1996-330	obituary by Jim Curran,
Tier, Geoff	1997-85.	in art. 'Success and Tragedy on Haramosh II',
Tierra del Fuego	1995-281	
	1996-83	art. 'Climbs and Explorations in Tierra del Fuego',
	1997-22	art. 'Land of Fire',
	1997-24	Map
Tierra del Fuego (Chile)	2004-132	art. 'Monte Shipton or Monte Darwin?', 2004-134 map
Tierra del Fuego, Chilean	2007-68	
	2007-74	
Tilman, Bill	1995-5ff	in art. 'Everest 1935',
	1996-15	
	1996-183	
	1996-30	
	2003-174	art. 'Bill Tilman's Flower',
	2004-143	in art. 'Arctic Adventures; Tilman Style',
Tilman, H W	1988-288	his books in omnibus edition The Eight Sailing/ Mountaineering - Exploration Books,
	1997-165	
	1997-309	
	1997-324	book The Last Hero. Bill Tilman; a biography of the explorer by Tim Madge reviewed by Terry Gifford,
	1997-78	
	1998-157	
	1998-45	
	1998-53	
	1998-56	
	1998-58	
	1999-280	
	1999-73	
	1999-87	
	2002-189	
	2002-196	
Tinker, John	1994-264	
Tinker, Jon	1997-173	art. 'Commercial Expeditions', 1997-380

	1998-353	obit. of Mal Duff,
	1998-372	report 'Rubbish on Everest'
	1999-314	see Book Reviews,
	2000-351	
Tinker, Jonathan	1995-25	art. 'Climbing the North Ridge of Everest',
	1995-273	
	1995-364	
	1995-iii	
Tirich Mir (7706m)	2001-272	
Tirich Mir (Hindu Kush)	1993-2f	
	1993-5	
	1996-20	
	1996-266	
Tirich Mir, 7708m	1999-254	
Tirich Mir, 7708m (Hindu Kush)	1997-267	
Tirsuli West (Kumaon)	1996-257	
	1996-260	
	1996-288	
Tissi, Attilio	1997-213	art. 'Attilio Tissi, 1900- 1959',
	1997-p83	plate
	1997-p84	plate
Tissi, Mariola	1997-214	
	1997-218	
Tissieres, Alfred	2004-385	obituary,
Titan, The (American Southwest)	2000-103	art. 'A Kind of Obsession; Climbing the Titan',
	2000-p14	plate
Todd, Henry	1990-35	art. 'Annapurna Test 88',
Tollefsen, Ivar Erik	1997-13	art. 'On the North-West Wall of Ulvetanna',
	1997-380	
	1998-290	
Tomasson, Beatrice	2001-105	art. 'Beatrice Tomasson and the South Face of the Marmolada',
	2001-p42	plate
	2001-p58	plate
	2007-96	and The Crux exhibition,
	2007-97	photo
Tosas, Jordi	1995-47f	
Touching the Void	2004-211	in arts. Re-Touching the Void',
	2004-215	Toward Defining the Void'
Tower Ridge (Ben Nevis), first ascent of	1994-236	

	1994-p84	
Town, John	1988-77	art. 'Amne Machin; A Closer Look',
	1992-351	
	1992-62	art. 'Mongolia's Holy Mountain',
	1995-295	
	1995-353	
	1996-153	art. 'Kamchatka; Living with the Giant',
	1996-292	
	1996-361	
	1998-297	
	2002-363	
	2002-72	art. (with Derek Buckle) 'Upper Kongpo Without a Paddle',
	2003-297	
	2003-378	
	2003-95	art. ' Nyenang and the Nye Chu',
	2004-346	
	2004-36	art. (with Derek Buckle) 'Climbing the Fish Village Mountain',
	2004-415	biography
	2005-327	'China & Tibet'
	2005-359	
	2005-425	biography
	2005-71	arts. 'Nganglong; Walking on the Moon',
	2006-311	art. 'China & Tibet 2005',
	2006-424	biography
	2007-315	art. 'China & Tibet 2006',
	2007-424	biography
Townsend, Chris	1988-293	his book The Great Backpacking Adventure,
	1991-281	books High Summer. Backpacking the Canadian Rockies, reviewed,
	1991-284	Adventure Treks. Western North America reviewed
	1992-315	books The Backpacker's Handbook and Long Distance Walks in the Pyrenees reviewed,
Townson, Robert	1990-110	in art. 'Robert Townson - the Great Explorer of the Tatra',
Toynbee, Professor Arnold Joseph (1889-1975)	2000-173	
Traill, George	1990-115	in letter by Edward Peck,
Trango Tower	1996-261	
	1996-264	
	1996-289	
	1996-58	
Trango Tower (Karakoram)	1989-255	

Trango Tower and Great Trango Tower	1995-272	
Trango Tower, 6237m (Karakoram)	2000-252	
Trango Tower/Nameless Tower, 6237m (Karakoram)	1999-253	
Trango Towers (Karakoram)	1998-280	
Trans Karakoram Ski Expedition	1998-135	art.,
	1998-136	map
Trash clearance	2006-13f	
Treacher, Keith	2001-304	Book Reviews,
Trekking Peaks	1996-189	art. 'Trekking Peaks - By any Other Name',
	1996-272	
Tremaine, Scott	1998-344	(with Sverre Aarseth) obit. of Lyman Spitzer,
Tressider, Es	2003-43	in art. 'Kyzyl Asker',
Trikora, Mount (Irian Jaya)	1995-156	
Trisul (7120m)	2007-258	first ascent by T G Longstaff and party,
	2007-259	photo
Troillet, Jean	1996-271	
	1996-57f	
	2001-269	and Mazeno Ridge,
Trower, Anthony Goselin	2006-397	obituary by J H Emlyn Jones,
Trower, Tony	1998-359	tribute to Charles Evans,
Tsangpo River (Tibet)	2000-113	in arts.
	2000-124	
Tsering, Pemba	1999-63	
Tsha Tung, 5995m (Tibet)	2006-17	
Tuckett, F F	2001-91	
Tuckett, Frank	1994-171	in art. 'A Mountaineering Heritage',
	1994-p50	
Tufnell, Ben	2007-354	
Tullis, Julie	1997-126	in art. 'Filming in High Places',
	2004-172	and K2,
Tunstall, Duncan	1989-109	art. 'Siberian Adventures',
	1995-199	art. 'Climbing in the Ecrins',
	1995-291	
	1995-364	
	2001-285	
	2001-3	
	2002-23	
	2006-312	
	2006-35	in art. 'Xiashe North Face',

Turkey	1989-115	art. 'Wanderings in Eastern Turkey',
	1992-109	art. 'Turkish Ski Traverses',
	1994-284	in art. 'The Middle East 1993',
	1994-314	book The Ala Dag Climbs and Treks in Turkey's Crimson Mountains reviewed
	1996-192	art. 'The Ala Dag Mystery Peak',
	1996-281	
	2003-254	
	2007-291	art. 'Turkey 2002-2006',
Turnbull, Dick	2004-367	his review of Invisible on Everest; Innovation and the Gear Makers by Mike Parsons and Mary BRose,
Turnbull, Mark	2005-133	
	2005-362	
Turnbull, Oliver	1992-309	(with Charles Warren) review of Michael Twyman's Early Lithographed Books,
	1994-341	
	2000-278	his obituary of Charles Warren,
Turner, Charles	1999-107	
Turner, Mike	2001-294	and The Crucible,
	2001-304	
Turner, Mike ('Twid')	2002-300	and South Tower of Paine expedition 2001,
Turner, Mike 'Twid'	1997-252	
	1997-291	
	1998-125	
	1998-298	
	2003-291	
Tutoko (2746m)	2003-116	in art. 'A Mountaineer's New Zealand',
Tuzel, O B	1994-314	Book The Ala Dag, Climbs and Treks in Turkey's Crimson Mountains reviewed,
Twyman, Michael	1992-309	book Early Lithographed Books reviewed,
Tyndall Memorial, The	1994-346	
Tyndall, John	1993-196	in art. 'John Tyndall (1820-1893) and Belalp',
	1993-228	
	1993-347	
Tyrol Declaration (2002)	2006-407	
	2006-viii	
Tyrol Declaration, The	2007-76	
Tyson, David Paul Henry	1992-333	obit.,
Tyson, John	1996-188	
Tyson, John, OBE, MC	2000-21	art. 'About Kanjiroba',
	2000-23	Map
	2000-364	
	2000-p15	plate

	2000-p16	plate
	2000-p17	plate
Ueda, G	1991-271	with S Kusama and N F Voelkel (eds), book High Altitude Medical Science, reviewed,
Uganda	1989-177	art. 'Ten Days in the Ruwenzori',
UIAA	1992-2	
	1992-346	
	1994-135	
	1994-163	
	1994-346f f	
	1995-197	
	1995-358	
	1996-6	
	1998-184	
	1998-187	
	1998-374	Code of Practice for High Altitude Guided Commercial Expeditions,
	1999-160	
	2002-139	in art. 'Human Rights and Access Freedoms; Is Nature a Missing Link?',
	2004-160	
	2004-166	
	2004-401	and AC
	2005-263	
	2005-274	
	2006-vii	
	2007-290	and Mountain Code
	2007-77	
Ukraine	1995-263	
Uli Biaho Spire (Karakoram)	1990-138	
	1990-262	
Ullman, James Ramsey	2005-231	in art. 'Three Early Influences',
Ultar (7388m)	2001-268	
Ultar (Pakistan)	1995-272	
Ultar I (Karakoram)	1992-272	'Pakistan 1991'
	1992-49	in arts. 'We Failed on Ultar',
Ultar, 7388m (Karakoram)	1997-267	
Ulugh Muztagh (Kun Lun)	1989-91	
Ulvetanna, 2931 m, (Queen Maud Land, Antarctica)	1997-13	art. 'On the NW Wall of Ulvetanna',
UNCED; (see Earth Summit)		
Ungoed-Thomas, RFW	1999-337	obituary,
United Arab Emirates	2006-286	in art. 'Oman & United Arab Emirates 2004-2006',

United States, Continental	1994-275	
United,Arab Emirates	1995-286	
Unsoeld, Willi	2003-184	
	2007-85	
Unsworth, Walt	1993-353	
	1993-8	art. 'Everest Remembered',
	1995-302	book Hold the Heights reviewed,
	2002-155	art. 'A Brief History of Mountain Illustration',
	2002-363	
Unswotth, Walt	1991-283	books Classic Walks in the Yorkshire Dales, reviewed,
	1991-288	Everest reviewed
Urals	1993-270	in 'Central Asia 1992',
Urmston, Margaret	1988-24	art. 'Mulkila, Mulkila',
Urner Alps	1994-254	
Urquart, Francis Fortesque 'Sligger' (1868-1934)	2000-174	
Ushba (Caucasus)	1992-141	
	1992-143	
	1992-341	
	2000-16	
	2000-p3	plate
USSR	1989-101	arts. 'Eagle Ski Club Tien Shan Expedition',
	1989-109	'Siberian Adventures'
	1990-159	MEF Notes,
	1991-313	Visit,
	1994-111	
	1994-44	
USSR (former)	1992-137	art. 'Svaneria; The Legendary Kingdom of the Caucasus',
Uttarakhand	2007-299	
Uttarancha1	2006-294	
Uttaranchal	2003-261	
Uzbekistan (Central Asia)	1996-111	
Va1ais Alps	2006-263	
Vaciago, Giovanni	1999-305	see Book Reviews,
Valais	1994-245	
	1994-254	
	1995-245	
	1995-252	
	1996-197	art. 'Above the Val de Bagnes',
	1996-237	
	1996-p75	plate

	2001-217	
	2003-230	
	2004-275	
Valais Alps	2005-168	
	2005-279	
	2007-266	
Valais Guides	2004-279	
Valedictory Address	1993-1	
Vallance, Mark	2004-376	his obituary of Robin Hodgkin,
Vallee des Merveilles	2006-175	art. 'Prayers in Stone',
Vanoise	1994-242	
	1996-239	
	2004-269	
	2004-276	
Varco, John	2004-3	in art. 'Annapurna III, SW Ridge',
	2004-344	
	2005-357	
	2005-84	in art. 'Saf Minal Northwest Face',
Vasiljev, Vadim	1995-175	art. 'The Transpamirs Ski Expedition',
	1995-256	
	1995-364	
	1998-135	art. 'Skiing the Clouds in the Karakoram',
	1998-381	
Vause, Mikel	2007-360	
	2007-361	
Vay Vay (Taurus Mountains)	1996-192	in art. 'The Ala Dag Mystery Peak',
Venables, Ann	1989-162	art. 'Laymen on Lenana',
Venables, Stephen	1989-1	art. 'Everest Kangshung Face - First Ascent of the Neverest Buttress',
	1990-167	book Everest Kangshung Face, reviewed,
	1991-1	art. 'South Georgia',
	1992-22	in art. 'Kusum Kangguru',
	1992-267	
	1992-290	review of Kurt Diemberger's book The Endless Knot
	1992-297	book Island at the Edge of the World; a South Georgian Odyssey reviewed
	1992-339	
	1993-105	art. 'Panch Chuli V',
	1993-249	
	1993-284	review of Alfred Gregory's book Alfred Gregory's Everest
	1993-296	review of Martyn Farr's book The Darkness Beckons
	1993-345	

	1993-353	
	1993-99	in art. 'Indian British Panch Chuli Expedition'
	1994-136	
	1994-342	
	1996-191	
	1996-297	review of K2 The Story of the Savage Mountain by Jim Curran,
	1996-339	obituary of Alison Hargreaves
	1997-22	art. 'Land of Fire',
	1997-303	book (with Andy Fanshawe) Himalaya Alpine-style reviewed by Phil Bartlett
	1997-329	review of The Himalaya in my Sketch-Book by Geeta Kapadia
	1997-379	
	1998-185	
	1998-374	report IGO 8000',
	1999-111	art. 'The Changing Face of South Africa',
	1999-364	
	2000-323	his book A Slender Thread; Escaping Disaster in the Himalayas reviewed by Jose Bermudez,
	2002-310	his review of Hermann Buhl - Climbing without Compromise by Reinhold Messner and Horst Hofer,
	2003-341	reviewed by Stephen Goodwin
	2003-5	
	2003-7	his book Everest ~ Summit of Achievement
	2004-176	art. Finsteraarhorn NE Spur Centenary',
	2004-415	biography
	2005-371	his review of When the Alps Cast Their Spell by Trevor Braham,
	2006-408	
	2007-378	
	2007-389	obit of Henry Osmaston
	2007-408	
	2007-87	
	2007-bc	photo, back cover
Venezuela	1994-277	in art. 'South America and Antarctica 1993',
	1996-273	
	1999-275	
	2002-31	art. 'Cerro Autana, Venezuela',
	2004-76	art. 'Venezuelan Verticality',
Venier, John	2003-33	in art. 'The Seven Pillars of Sailing',
Venn, John and Henry	2004-230	in art. 'A Matterhorn Postscript',
Vernon, Ken	1999-314	see Book Reviews,
Viereselsgrat (Dent Blanche)	1996-201	art. 'Two Asses on the Dent Blanche',

	1996-p71	plate
	1996-p72	plate
	1996-p73	plate
	1996-p74	plate
Viesturs, Ed	1997-136	
	1997-273	
	2006-408	
Vignemale (High Pyrenees)	1995-141	in art. Pyrenees 3000',
Vignemale (Pyrenees)	1997-197	art. 'Midnight and Dawn on the Summit of the Great Vignemale',
Vila, A	1999-347	
Vila, Angel	2007-393	obits. of Martin A Walker,
	2007-395	and George Cubby MBE
Vines, Stuart	2007-188	
Vinogradski, Evgeni	1997-94f	
Vinowara (Cordillera Real)	1998-163	art.
Vinson, Mount (Antarctica)	1993-267	
	1993-319	obit.
	1994-282	
Viollet-le-Duc	1999-185	art. 'John Ruskin, Eugene Viollet-le-Duc and the Alps',
Virdi, Malika	1999-49	
Vitali, Paolo	1997-181	art. 'Bolting in the Alpine Environment',
	1997-253	
	1997-380	
	1998-175	
	1998-182	
	1998-243	
Voelkel, N F	1991-271	with G Ueda and S Kusama (eds), book High Altitude Medical Science, reviewed,
Von Leyden, Albrecht Robert (1905- 1994)	1995-330	obit.,
Wade, Sir William	2005-398	obituary by Roger Chorley,
	2005-400	tributes by J G R Harding
	2005-401	and Anthony Snodgrass
Wadi Rum	2007-288	art. 'Wadi Rum and Jordan',
Wainwright, J A	1999-309	see Book Reviews,
Wakefield, Jonathan	1995-43	
	1995-46	
	1997-293	
	1997-380	
	1997-71	art. 'The Remotest Eight-thousander',
Wakhan Corridor	2006-163	

	2006-167	photo
Wales (Great Britain)	1989-238	
Walker, Derek	1994-158	
	1994-346	
	1998-301	
	1998-360	
	1998-368	
	1999-122	
	1999-347	
	2000-354	and Millennium Symposium,
	2000-356	becomes new President of the BMC
	2003-254	
	2004-187	art. 'The Evolution of Climbing Clubs in Britain',
	2004-415	biography
Walker, Martin A ('Johnnie')	2007-393	obituary by Angel Vila;
Walker, Paul	2006-280	
	2007-173	in art. 'Mad Dogs?',
Walking guidebooks	1988-290	On High Lakeland Fells,
	1988-293	The Great Backpacking Adventure
Wallace, Bill	1988-298	with Donald Bennet, their book Ski Mountaineering in Scotland,
Wallace, Paul Henry William (1912-2000)	2001-351	his obituary by Dai Griffiths,
Waller, Derek	1991-268	book The Pundits; British Exploration of Tibet and Central Asia, reviewed,
Waller, Ivan	1990-179	art. 'Not Much of a Mountaineer',
	1990-184	in art. Waller's Crack'
Waller, Ivan M	1997-353	obituary by Peter Harding,
	1997-p99	plate
Waller, James	1998-218	in art. 'Masherbrum in 1938';
Waller, James (1911-1994)	1995-337	obit.,
Wallis, David	2005-133	
	2005-362	
Walsh, Dave	1989-20	art. 'Cho Oyu 1988',
	1992-273	
	1992-351	
	1992-9	art. 'Eight Days on Nanga Parbat',
	1999-35	
Walton, Elijah	2003-151	art. 'Elijah Walton; His Life and Work',
Wang Fu-Chou	2007-85	
Warburg, Eric	1989-185	art. 'The Land Below the Wind',
Ward, Michael	1988-191	art. 'The Mountaineer at Extreme Altitude',
	1989-82	arts. 'Central Tibet - Tanggula Shan',

	1989-84	'The Kun Lun Shan; Desert Peaks of Central Asia'
	1990-146	'The Everest Map'
	1990-175	book High Altitude Medicine and Physiology (with Milledge and West), reviewed,
	1990-188	arts. 'Griffith Pugh - An 80th Birthday Tribute',
	1990-191	'Mountain Medicine and Physiology; A Short History'
	1991-49	art. 'Mountains of East and South-East Tibet',
	1992-213	art. 'The Exploration of the Nepalese Side of Everest',
	1992-299	review of Hypoxia; The Adaptations
	1992-351	
	1992-xii	
	1993-12	(with Hamish Nicol) 'Tom Bourdillon 1924- Everest'
	1993-22	'A Letter to Jim Rose'
	1993-302	his reviews of the following books High Altitude Medicine,
	1993-302	Operation Everest II
	1993-303	A Colour Atlas of Mountain Medicine
	1993-303	Hypoxia and Mountain Medicine
	1993-304	his reviews of the following books Journal of Wilderness Medicine 1992 (Vol 3),
	1993-31	
	1993-333	
	1993-354	
	1993-37	arts. 'The Contribution of Medical'Science',
	1993-68	
	1993-82	'The Everest Sketches of Lt Col E F Norton'
	1993-iii	
	1994-213	'Northern Approaches; Everest 1918-22'
	1994-345	
	1994-358	
	1994-97	arts. 'The Exploration and Mapping of Everest',
	1994-v	
	1995-222	'Preparations for Everest'
	1995-298	review of Hypoxia and Molecular Medicine
	1995-299	book (with West and Milledge) High Altitude Medicine and Physiology reviewed
	1995-30	arts. 'The Height of Mount Everest',
	1995-326	obit. of Griffith Pugh,
	1995-335	
	1995-364	
	1995-iv	
	1996-177	in art. 'The Red Sentinel'
	1996-182	arts. 'The Great Angtharkay; A Tribute',

	1996-209	'The Mountains of Central Tibet'
	1996-296	his review of High Altitude Medicine and Pathology by Donald Heath and David Williams
	1996-361	
	2001-143	
	2001-191	art. 'Early Exploration of Kangchenjunga and South Tibet',
	2001-312f f	Book Reviews
	2001-363	
	2001-p54	plate
	2001-p55	plate
	2001-p56	plate
	2002-18	and Ama Dablam first ascent,
	2002-222	art. 'The Pundits and the Pamirs'
	2002-320	his review of the journal High Altitude Medicine and Biology by John B West
	2002-363	
	2003-18	arts. 'A New Map of the Everest Area',
	2003-203	'The Pundits Beyond the Pamir'
	2003-332	his tribute to Peter Lloyd
	2003-343	his review of The Evidence of Things Not Seen. A Mountaineer's Tale by W H Murray
	2003-347	his monograph Everest, A Thousand Years of Exploration, reviewed,
	2003-379	
	2003-7	
	2005-412	
Ward, Michael P	2006-373	photo
	2006-374	obituary by James Milledge,
	2006-379	tribute by Michael Westmacott
Ward, Michael, CBE	1997-219	art. 'Exploration of the Bhutan Himalaya',
	1997-312	review of The High Altitude Medicine Handbook by Andrew J Pollard and David R Murdoch
	1997-349	tribute to W H Murray
	1997-380	
	1998-156	
	1998-327	
	1998-381	
	1998-59	art. 'The Survey of India and the Pundits',
	1998-iii	
	1999-197	'Exploration and Mapping SE of Everest in 1954 and 1955'
	1999-289	see Book Review

	1999-306	Book Review
	1999-364	
	1999-77	
	1999-81	arts. 'The Yeti Footprints; Myth and Reality',
	2000-124	art. 'The Exploration of the Tsangpo River and its Mountains',
	2000-125	map
	2000-280	his tributes to Charles Warren
	2000-294	and Frederick Sinclair Jackson
	2000-318	and see Book Reviews
	2000-364	
Warner, Simeon	2006-424	art. (with Ade Miller) 'Good Times on Good Neighbor', US, biography,
Warr, Ted	2000-190	in art. 'The Story of an Ice Axe',
Warren Charles	1988-206	art. 'Taken from the Librarian's Shelf',
Warren, C	1990-116	letter 'Everest; The North-East Ridge',
Warren, Charles	1989-175	arts. 'Snow on the Equator',
	1989-217	'From the Librarian's Shelf'
	1992-189	art. 'Innocents Abroad; An Alpine Season in the Thirties',
	1992-203	
	1992-309	(with Oliver Turnbull) review of Michael Twyman's Early Lithographed Books
	1992-351	
	1993-118	
	1993-38	
	1993-48	
	1994-196	
	1994-340	
	1994-90	
	1995-3	Art. 'Everest 1935; The Forgotten Adventure',
	1995-364	
	1995-65	
	1995-iii	
	2000-278	obituary by Oliver Turnbull,
	2000-280	tribute by Michael Ward
	2000-282	tribute by Dick Allen
	2000-350	
	2000-p70	plate
Warren, Dr Charles	2001-350	and Ruskin watercolours,
	2006-253	
Washburn, Bradford	1995-325	
	1995-32f	

	1995-348	
	1995-p60ff	
	2003-19	
	2003-20	art. 'The Location of Camp IX',
	2003-379	
Washburn, Bradford and David Roberts	1993-311	book Mount McKinley, The Conquest of Denali reviewed,
Washburn, Henry Bradford	2007-382	obituary by Ed Douglas,
	2007-383	photo
Washington, Sybil	1998-353	obituary
Waterman, Guy and Laura	1995-301	book Yankee Rock & Ice, reviewed,
Waterman, Jonathan	1995-321	book In the Shadow of Denali reviewed,
Wathen, Ronnie	1992-111	
	1992-114	
	1992-303	review of book A View from the Ridge by Dave Brown and Ian Mitchell,
	1992-343	
	1994-330	obit.,
	1994-332	poem in his memory 'Glendalough County Wicklow' by Terry Gifford
Watkins Mts	2007-172	map,
	2007-281	
Watkins, George	1997-362	his obituary of Joseph Robert Files,
Watson, Graeme	1995-117	art. 'Tanzania's Other Mountains',
	1995-364	
Watson, John Armstrong Fergusson	1990-303	obit.,
Watson, Mark	2005-332	art. 'New Zealand 2004~2005',
	2006-326	art. 'New Zealand 2005-2006',
	2006-424	biography
	2007-318	art. 'New Zealand 2006-2007',
	2007-424	biography
Watts, Chris	2006-2	in art. 'Through Permits and Powder',
	2006-313	
Wayatt, Geoff	2001-37	
Wayfarers' Club	2004-188	
Webster, Ed	1993-125	in art. 'Mongolian Escape',
	1993-289	review of book K2; The 1939 Tragedy by Andrew J Kauffman and William L. Putnam
	1995-273	
	1995-294	
	2001-297	Book Reviews,

Weir, Tom	1997-310	book Weir's World, An Autobiography of Sorts reviewed by Hamish M Brown,
Weisshorn	1994-11	
	1994-14	
	1994-298	
	1994-p22	
Wells, Colin	1996-265	
	1996-290	
	1997-85	in art. 'Success and Tragedy on Haramosh II',
	2004-248	art. 'Two Lives',
	2004-300	
	2004-415	biography
Wells, Frank	1989-290	with Bass, Dick and Ridgeway, Rick, book Seven Summits, reviewed,
West, John	1990-275	book High Altitude Medicine and Physiology (with Milledge and Ward), reviewed,
West, John B	1989-207	art. 'A M Kellas; Pioneer Himalayan Physiologist and Mountaineer',
	1995-299	book (with Ward and Milledge) High Altitude Medicine and Physiology,
	1999-306	see Book Reviews,
	2003-10	art. 'The G I Finch Controversy of 1921~1924',
	2003-379	
Westacott, Hugh	1992-315	book Illustrated Encyclopaedia of Walking and Backpacking reviewed,
Westmacott, Michael	1992-330	
	1992-338	
	1992-340	and AC Library,
	1992-340	and Himalayan Index
	1993-15	
	1993-20	
	1993-22	
	1993-344	and AC Library
	1993-52	art. 'Because We Were There',
	1993-6	
	1993-75	
	1993-78	in art. 'Mont Aiguille 1492-1992'
	1994-121	
	1994-151	
	1994-342	
	1994-344	art. 'The Everest Anniversary Celebrations',
	1994-347	
	1994-358	
	1994-89	

	1994-94	
	1994-p1	
	1994-v	
	1995-132	
	1995-301	review of Yankee Rock & Ice,
	1995-346f f	
	1996-1	Valedictory Address,
	1996-17	in 'A Kangchenjunga Seminar'
	1996-361	
	1998-346	obit. of Hamish Nicol,
	1998-350	obit. of Tom Peacocke (with Richard Owen)
	1998-363	
	2003-3	
	2006-379	his tribute to Michal Ward,
Westmacott, Mike	2007-413	
Westmacott, Sally	1996-5	
	1998-323	
Wetterhorn	1995-207	
Wetterhorn (Bernese Oberland)	1994-196	
Wetterhorn (Oberland)	1996-229	first Ascent of,
	1996-355	
	1996-p78	plate
Whalley, Ted	1988-227	art. 'Canadian Arctic 1987',
	1989-242	art. 'Canadian Arctic and Alaska 1988',
	1990-135	art. 'Canadian Arctic and Alaska 1989',
	1992-274	art. 'North America 1991',
	1992-351	
	1993-262	art. 'North America and Iceland',
	1993-354	
Wharton, Josh	2005-103	in art. 'Just Climbing',
	2005-322	
Wheeler, Major E 0	1994-103	
	1994-p43	
Wheeler, Sara	1997-318	book Terra Incognita. Travels in Antarctica reviewed by Johanna Merz,
Whelen, Bill	1999-177	art. 'The Climb of the Ancient Mariner',
	1999-364	
Whillans, Don	1999-74	
	2002-192	
	2003-179	in art. 'Down and Out in Kathmandu and Bombay',
	2004-192	

	2004-196	
	2007-128	
	2007-144	
	2007-145	
	2007-413	
Whimp, Athol	2001-12	art. 'Jannu - North Face',
	2001-373	
	2007-129	
Whitby, Chris	2007-221	poem, 'Breaking Silence',
Whitehead, Jeremy	1998-144	
	2001-318	Book Reviews,
Whymper, Edward	1995-215	in art. 'The Matterhorn Lithographs of 1865',
	1997-209	in art. 'Edward Whymper's Lecture Slides',
	1998-365	his alpenstock presented to the library;
	2001-207	'and the Canadian Rockies,
	2004-230	
	2004-234	in art. 'Edward Whymper's London',
	2004-92	
	2007-130	
	2007-94	and The Crux exhibition,
	2007-95	
Whymper's tent	1994-351	
Whyte, J S	1997-351	his obituary of Frank Solari,
Whyte, John Stuart, CBE	2007-387	obituary by John Edwards,
Wickens, Phil	1996-266	
	1996-302	review of Chamonix Cragging by Nigel Shepherd,
	1996-343	
	1997-117	in art. 'A Ski Traverse of the Caucasus',
	1997-297	
	1997-365	
	2004-372	his review of Follow the Sun; A Traverse of the Alps on Skis by Peter Seaman,
	2007-27	in art. 'Top Marx in Pamirs for AC climbers',
Wickham, Cyril George	1992-330	obit.,
Wickwire, Jim	1997-23f	in art. 'Land of Fire',
Wiegelhofer, Werner	1999-303	see Book Reviews,
Wielicki, Krzysztof	1996-263	
	1996-53	
	1997-264	
	1997-268	
	2005-6	
Wielicki, Krzysztof	1999-6	

	2000-39f	
	2000-p23	plate
Wielochowski, Andrew	1988-224	art. 'East Africa 1987',
	1990-131	art. 'East Africa 1989',
	1993-271	art. 'East Africa - Recent Activity',
	1993-354	
	1999-127	
Wieser, Hannes	2004-172	and K2,
Wiessner, Fritz	1989-314	obit.,
Wilberforce-Smith, Peter and Beryl	1988-284	their book A Little Walk on Skis,
Wild, Peter	1992-328	obit.,
Wilford, Mark	1998-97f	
	2002-3	
	2002-305	and Arganglas 2001
	2002-43	art. 'Yamandaka',
	2002-63	
Wilhelm, Mount (Papua New Guinea)	1991-94	art. 'Mount Wilhelm',
Wilkinson, Dave	1992-15	art. 'Chong Kumdan - An Unknown Mountain',
	1992-264	
	1992-339	
	1992-351	
	1993-270	in 'Central Asia 1992',
	1994-343	
	1994-358	
	1994-76	art. 'Not the Soviet Union',
	1996-265	
	1997-365	
	1997-380	
	1997-85	art. 'Success and Tragedy on Haramosh II',
	1998-299	and British Bolocho 1997,
	1999-279	
	1999-65	
	1999-91	in art. Kangerdlugssuaq',
	2001-265	
	2001-293	
	2002-178	art. 'The Monch in Winter',
	2002-308	
	2002-363	
	2003-294	
	2003-379	

	2003-57	art. (with Derek Buckle, Robert Durran and Roy Ruddle), 'Citrus Delights',
	2004-342	
	2005-352	
	2005-425	biography
	2005-47	art. (with Des Rubens) 'Unfinished Business in the Andes',
Wilkinson, John	1995-342	obit. of Donald Murray (1906-1994);
Wilkinson, John C	1991-149	art. 'Oh My God, We're Dead!',
Williams, David	1996-296	his book (with Donald Heath) High Altitude Medicine and Pathology reviewed by Michael Ward,
	1998-144	
	1999-103	art. 'East of the Weasel',
	1999-364	
	2001-93f	
Williams, Edward	1990-105	poems, 'Alpine Mattins',
	1990-106	'Weissmies'
	1990-113	letter 'Do Mountaineers Live Longer ?'
	1991-139	poem 'Avalanche Birth',
Willis, The Hon Sir John	1989-319	obit.,
Wills, Dave	1995-273	
	1995-295	
	1997-266	
	1997-295	
	1997-99	in art. 'Latok I',
	2001-23	
	2001-290	
Wills, Sir Alfred	1995-207	in art. 'The Eagle's Nest',
	1995-p69	
Wilson, Duncan	2003-379	
	2003-52	art. 'Kyajo Ri, Khumbu',
Wilson, Ken	1988-277	with Bernard Newman, their book Extreme Rock,
	1989-298	with Gilbert, Richard, book Wild Walks, reviewed,
	1994-151	in 'Competition Climbing; A Debate',
	1994-297	
	1997-324	
	1997-371	
	1998-175	art. 'A Future for Traditional Values?',
	1998-301	
	1998-381	
	1999-157	art. 'Traditional Climbing Values; Addenda',
	1999-364	
	1999-8	

	2000-3	
	2000-353	
	2001-353	
	2002-160	
	2002-196	
	2007-117	
	2007-131	
	2007-424	biography
	2007-77	in art. Resisting the Appeasers'
	2007-84	arts. 'Recent Himalayan History'
	2007-85	and 'The Highest Peaks'
	2007-viii	
Wilson, Maurice	1995-8f	
Wilson, Neil	1995-262	
	1995-86f	
Wilson, Tug	1998-130	
Windsor, Jeremy	2006-252	art. (with George Rodway) 'The Use of Closed Circuit Oxygen Sets in the Himalaya',
	2006-424	biography;
Wingfield, Andy	1989-76	art. 'Ups and Downs on Kunyang Kish',
Winser, Nigel	2003-3	
Winthrop Young, Geoffrey	1998-141	
	1998-191	
	1998-237	
Winton, Alan	1994-196	in art. 'Innocents Abroad; An Alpine Season in the Eighties',
Wohney Gang (Bhutan)	1992-287	
	1992-59f	
Wojtaszewski, Richard	1996-159	
Wolf, Iwan	2002-13	in art. 'Baintha Brakk; The Merciful Man-Eater',
Wolf, Mrufka	2004-172	and K2,
Wood, Rob	1992-301	book Towards the Unknown Mountains reviewed,
Wood, Sharon	2003-188	art. 'Rising',
	2003-379	
Wood, Walter Abbott	1994-328	obit.,
Woodall, Ian	1999-314	see Book Reviews,
Woods, Simon	2001-270	
Wordsworth, Jonathan	1988-285	with M C Jaye and R Woof, their catalogue William Wordsworth and the Age of English Romanticism,
Wordsworth, William	2005-238	in art. Wordsworth and the Mountains',
Workman, Dr William Hunter	1999-207	
Workman, Fanny Bullock	1992-231	in art. 'The Workmans; Travellers Extraordinary',
	1999-207	

Workman, William Hunter	1992-231	in art. 'The Workmans; Travellers Extraordinary',
Wormald, Peter	1995-330	obit. of Albrecht Robert ('Lolly') von Leyden;
Wragg, B M	1999-347	
	2000-346	
Wright, John	1988-292	his book The Swiss and the British,
Wrangell St Elias range	2006-109	
Wrangham, E A	2007-108	
Wrangham, Ted	2002-191	
Wright, Bill	1992-3	
	1992-352	
	1992-79	art. 'What Kind of Loving?',
Wylie, Charles	1993-12	in arts. 'Letters from Everest'
	1993-22	A Letter to Jim Rose'
	1993-354	
	1993-54	art. 'Tenzing Norgay 1914-1986 and the Sherpa Team',
	1993-iii	
	1994-123	
	1994-93f	
	1994-p66	
	1995-348	
	2003-3	
	2003-5	
Wynne-Jones, Dave	2001-352	review of 14th Festival of Mountaineering Literature,
	2002-354	his review of the 15th Festival of Mountaineering Literature,
	2004-24	art. Pokharkan South Face, Nepal',
	2004-348	his review of The Unreliable Mushrooms by Terry Gifford
	2004-408	his report on the 17th Int. Festival of Mountaineering Literature
	2004-415	biography
	2006-312	
	2006-71	
	2007-367	
	2007-424	biography
	2007-54	art. 'Celestial Touring',
	2007-59	photo
Xiashe north face, 5833m (Tibet)	2006-312	
	2006-35	first ascent by Ed Douglas and Duncan Tunstall,
	2006-37	photo
Xixabangma (Tibet)	1990-19f	
Xtreme Medical Expedition	2006-252	

Yadav, Col. M P	1999-243	
Yalung Kang	1996-38f	
	1996-50f	
Yalung Kang, 8420m (Kangchenjunga's W Summit	2007-90	the 7th highest peak); in 'The Highest Peaks; notable attempts, ascents, repeats, trends, incidents',
Yamaguchi, Takahiro	2007-63	
	2007-67	
	2007-92	
Yamamoto, Toshio	2007-61	in art. 'Lhotse South Face Winter scent',
Yamandaka	2002-290	
	2002-305	
	2002-43	art. 'Yamandaka',
	2002-p22	plate
	2002-p23	plate
Yamano, Yasushi	2001-352	
Yates, Simon	1995-291	
	1995-47	
	1997-266	
	1997-296	
	1998-209	
	1999-277	
	2002-300	
	2004-211	art. 'Re-Touching the Void',
	2004-217	in art. 'Toward Defining the Void'
	2004-415	biography
	2005-360	
	2005-425	biography
	2005-96	art. 'Nought but Noodles on Hispar Sar',
	2006-109	art. 'Short and Sweet',
	2006-424	biography
	2007-424	biography
	2007-68	art. 'A Good Day',
	2007-80	
Yemen	1995-287	
Yeoman, Guy	1990-172	book Africa's Mountains of the Moon, reviewed,
Yeti	1989-276	
	1989-30	
	1999-69	arts. 'No Yeti - official',
	1999-71	'The Elusive Snowman'
	1999-81	'The Yeti Footprints; Myth and Reality'
	2001-143	in arts. 'The Yeti Footprints',
	2001-153	'A 1935 Yeti on the Rongbuk?'

	2001-p51	plate
	2001-p52	plate
Yin-hua, Xu	1995-19	
	1995-24	
	1995-28	
Yi'ong Tsampo (Tibet)	2006-19	in art. 'A Journey to the Forbidden Yi'ong Tsangpo',
	2006-24	map
	2006-32	photo
	2007-161	in art. Further Travels in Eastern Tibet',
Yorkshire Ramblers	2004-189	
Yorkshire Ramblers' Club	1993-176	in art. The Norsk Project',
	1993-6	
Yorkshire Ramblers' Club, The Centenary of	1992-243	
	1992-346	
Yosemite	1998-169	art. 'Once in a Blue Moon',
	1998-178	
	1998-187	
	2004-196	in art. 'A Hitchhiker's Guide to Yosemite',
	2005-338	
Young, Eleanor Winthrop (1897-94)	1995-336	obit.,
	1995-p83	
Young, Geoffrey Winthrop	1996-293	in review of Alan Hankinson's book Geoffrey Winthrop Young; Poet, educator, mountaineer,
	1996-3	
	2004-153	
	2004-188	
	2004-190	
	2007-100	
	2007-126	
	2007-143	
	2007-257	
Young, Nigel and Antonia	2004-153	
Younger, Sir William McEwan	1994-323	obit.,
	1994-p89	
Younghusband, F	1999-127	
	1999-33	
	1999-52f	
Younghusband, Sir Francis	1995-71	
	1996-112	
	1996-232	

	1996-305	in review of Patrick French's book Younghusband; The Last Great Imperial Adventurer,
Yuichiro Miura	1998-145	
Yulong Shan	1991-63	in art. 'A Botanist in the Yulong Shan - the Jade Dragon Mountains of Yunnan',
Yunnan-Tibet	2000-113	art. 'Snow Peaks and Deep Gorge Country' by Tamotsu Nakamura,
	2000-114	map
	2000-120	map
	2000-121	
	2000-p34	art. 'Snow Peaks and Deep Gorge Country' by Tamotsu Nakamura plate
	2000-p35	plate
	2000-p36	plate
	2000-p37	plate
	2000-p38	plate
	2000-p39	plate
	2000-p40	plate
Zabello, Ivan	1995-175	
Zanskar	1997-261	
	1998-228	art. 'Adventures in Zanskar and Lahul',
	2000-63	art. 'Of Jimmy and the Tchador' by Dick Isherwood,
	2000-p29	plate
	2000-p30	plate
	2000-p31	plate
	2006-301	
Zawada, Andrzej	1988-41	art. 'The First Winter Ascent of Cho Oyu',
	1998-282	
	2000-35	art. '25 Years of Winter in the Himalaya',
	2000-364	
	2000-iv	
	2000-p4	plate
Zawada, Andrzej (1928-2000)	2001-333	obituary by John Porter,
Zermatt	1994-11	
	1994-17f	
	1994-183	
	1994-192f f	
	1994-232	
	1994-7	
	1995-222	in art. 'Preparations for Everest' ,
	1995-234	
	1999-163	in art.
	1999-203	

	1999-357	
	2007-141	
	2007-81	
	2007-vii	
Zinalrothorn	1994-14.	
	1994-p23	
Zmutt Ridge	1998-185	
	2007-81	
	2007-vii	
Zopfi, Emile	2000-337	his book The Colour of the Black Mountains reviewed by Terry Gifford,
Zsigmondy, Emil	1994-309	book In the High Mountains reviewed,
Zubriggen, Mattias	1999-207	
Zurbriggen, Mattias	1988-286	book by Felice Benuzzi,
	1992-155	
	1992-162	
	1992-233	
	1992-241	
Zurek, Krzysztof	2000-39	